Indiana Department of Natural Resources Indiana Division of Fish & Wildlife # SWAP State Wildlife action Plan facilitation 501 N. Morton St., Suite 101 Bloomington, Indiana 47404 # State Wildlife action Plan facilitation December 2013 #### Indiana division of fish & Wildlife Julie Kempf Project Leader amanda Wuestefeld Project Leader #### eppley Institute for parKs and public lands stephen a. Wolter **Executive Director** christy mccormicK **Deputy Director** austin hochstetler Project Manager ### acKnoWledgements The following individuals contributed to the 2013 State Wildlife Action Plan facilitation: #### state Wildlife action plan advisory team Dan Arndt, Duke Energy John Bacone, Indiana DNR, Nature Preserves David Bausman, Indiana State Department of Agriculture Greg Beilfuss, Indiana DNR, Outdoor Recreation Ramona Briggeman, Indiana DNR, Reclamation Cliff Chapman, Indiana Land Protection Alliance Kevin Crane, Indiana Department of Environmental Management Andrew DeWoody, Purdue University, Department of Forestry & Natural Resources Gary Dinkel, U.S. Forest Service Chris Gonso, Indiana DNR, Forestry Justin Harrington, Indiana DNR, State Parks and Reservoirs Laura Hilden, Indiana Department of Transportation Liz Jackson, Indiana Forest & Woodland Owners Association Jeff Kiefer, U.S. Fish and Wildlife Service Raoul Moore, Indiana Forest & Woodland Owners Association Mike Mycroft, Indiana DNR, State Parks and Reservoirs Brian Nentrup, Pheasants Forever Mark Reiter, Indiana DNR, Fish and Wildlife Joe Robb, U.S. Fish and Wildlife Service Justin Schneider, Indiana Farm Bureau Mike Sertle, Ducks Unlimited John Shuey, The Nature Conservancy Barb Simpson, Indiana Wildlife Federation Terry Smith, American Electric Power Stacy Sobat, Indiana Department of Environmental Management Mark Stacy, Indiana DNR, Reclamation Dave Stratman, U.S. Natural Resources Conservation Service Robert Swihart, Purdue University, Department of Forestry & Natural Resources #### state Wildlife action plan core team Sandy Clark-Kolaks, Southern Fisheries Research Biologist Steve Donabauer, Northern Fisheries Research Biologist Brant Fisher, Nongame Aquatic Biologist Kent Hanauer, Private Lands Wildlife Biologist Julie Kempf, Indiana DNR, Fish and Wildlife Nate Levitte, Pigeon River FWA Property Manager Adam Phelps, Waterfowl Research Biologist Sam Whiteleather, Sugar Ridge FWA Property Manager Shannon Winks, Private Lands Wildlife Biologist Amanda Wuestefeld, Hoosier Outdoor Heritage Coordinator #### eppley Institute for parks and public lands Melanie Brezniak Nona Capps Austin Hochstetler Megan Immerzeel Kelli Market Christy McCormick Katy Patrick Meghan Ploch Heather Wesner Stephen A. Wolter This publication may not be duplicated without the permission of the Eppley Institute for Parks and Public Lands, acting on behalf of Indiana University. The Indiana Department of Natural Resources Division of Fish & Wildlife may duplicate it for administrative purposes, provided that appropriate written acknowledgement is given. No other state or local agency, university, contractor, or individual shall duplicate this publication without the permission of Indiana University. Copyright 2013, the Trustees of Indiana University on behalf of the Eppley Institute for Parks and Public Lands ### table of contents | final recommendation report | 1 | |--|----| | State Wildlife Action Plan Overview | 3 | | Exhibit 1: State Wildlife Action Plan Requirements | 3 | | Primary Challenges | 3 | | State Wildlife Action Plan Update: 2013 Meeting Facilitation | 4 | | State Wildlife Action Plan Recommendations | 4 | | RFP Deliverables | 4 | | RFP Requirements | 5 | | Stakeholder Involvement Approach | 5 | | Implementation | 6 | | Conclusion | 8 | | Appendix | 9 | | pathfinders sm summar y | 11 | | About Pathfinders sM | 13 | | Regional Pathfinders SM Workshops | 13 | | Where We Are: A Perspective on the State Wildlife Action Plan (SWAP) | 13 | | Themes Exploration | 14 | | Working Lunch | 15 | | Planning for the Future | 16 | | Action Strategies | 17 | | Conclusion | 18 | | Appendix | 19 | | central meeting | 21 | | Panel #1 | 23 | | Exercise #2 | 25 | | Working Lunch – needed improvements | 28 | | Exercise 3: GOALS | 30 | | Exercise 4: SMART (# of votes in parenthese) | 33 | | south meeting | 39 | | Panel #1 | 41 | | Exercise #2 | 42 | | Working Lunch – needed improvements | 45 | | Exercise 3: GOALS | 46 | | Exercise 4: SMART (# of votes in parenthese) | 48 | | north meeting | 53 | | Panel #1 | 55 | | Exercise #2 | 56 | | Working Lunch – needed improvements | 58 | | Exercise 3: GOALS | 60 | | Exercise 4: SMART (# of votes in parenthese) | 63 | | alternative cyber meeting | 67 | | staKeholder folloW-up meetIng | 77 | | promotional materials | 89 | # SWAP final recommendation rePort Conservation doesn't just happen. It takes resources and collaboration. #### state Wildlife action plan overvieW Indiana's 2015 State Wildlife Action Plan (SWAP), also known as the Comprehensive Wildlife Strategy, provides a comprehensive overview of conservation in Indiana. The plan identifies needs and opportunities to prevent species from becoming threatened or endangered in the future. Indiana has decided to take a habitat-based approach to wildlife conservation in an effort to avoid division among conservation interest groups that focus on single species conservation efforts. The eight habitat regions for the 2015 SWAP include: - Agriculture - · Aquatic Systems - · Barren Lands - Developed Lands - Forests - Grasslands - Subterranean Systems - Wetlands The State Wildlife Action Plan must be completed to receive federal funding from programs such as the State and Tribal Wildlife Grants (SWG) program. The goal of the SWG is to prevent endangered species listings. All SWAPs are approved by the U.S. Fish and Wildlife Service (USFWS). Additionally, dedicated funding, such as the Wildlife Conservation and Restoration Program (WCRP), authorizes federal funding to state fish and wildlife agencies for wildlife conservation, recreation, and education; however, while the program is on file, it is not currently being funded. State Wildlife Action Plans vary in approach from state to state but are developed with the same scope: species and habitat conservation. Indiana's approach to wildlife conservation relies on stakeholder collaboration from the greater conservation community to ensure a multi-scale effort is undertaken. Indiana's current SWAP was approved in 2006. #### exhibit 1: state Wildlife action plan requirements All State Wildlife Action Plans must account for eight required planning elements in order to be approved by the USFWS (as listed verbatim from IN DNR): - 1. the distribution and abundance of species of wildlife, including low and declining populations as each State fish and wildlife agency deems appropriate, that are indicative of the diversity and health of wildlife of the State; (In subsequent discussions, these species were referred to as Species of Greatest Conservation Need or SGCN); - 2. the location and relative condition of key habitats and community types essential to the conservation of each State's SGCN: - 3. the problems which may adversely affect SGCN or their habitats, and priority research and surveys needed to identify factors which may assist in restoration and improved conservation of SGCN and their habitats; - 4. the actions necessary to conserve SGCN and their habitats and establishes priorities for implementing such conservation actions; - 5. the provisions for periodic monitoring of SGCN and their habitats, for monitoring the effectiveness of conservation actions, and for adapting conservation actions as appropriate to respond to new information or changing conditions; - 6. each State's provisions to review its strategy at intervals not to exceed ten years; - 7. each State's provisions for coordination during the development, implementation, review, and revision of its strategy with Federal, State, and local agencies and Indian Tribes that manage significant areas of land or water within the State, or administer programs that significantly affect the conservation of species or their habitats; and - 8. each State's provisions to provide the necessary public participation in the development, revision, and implementation of its strategy. #### primary challenges Key challenges to wildlife conservation for Indiana and its surrounding states include habitat loss/fragmentation, invasive species, and climate change. The updated plan for 2015 will continue to address these concerns by identifying goals and objectives for the next ten years. Additionally, a multi-level conservation scale approach is required to implement the updated SWAP. Conservation involves private landowners, nonprofit organizations, and state and federal agencies; therefore, planning for the collective efforts of Indiana's stakeholders is crucial. #### state Wildlife action plan update: 2013 meeting facilitation The Indiana Department of Natural Resources (IN DNR) Division of Fish and Wildlife conducted stakeholder meetings to develop recommendations for the 2014 Request for Proposal for technical data collection and continued stakeholder involvement. IN DNR selected Indiana University's Eppley Institute for Parks and Public Lands to coordinate the SWAP's required meetings and stakeholder involvement. The Eppley Institute organized and facilitated a series of regional kick-off stakeholder meetings in Fall 2013, including the promotion, coordination, documentation, and follow-up work associated with these meetings. The process employed by the Eppley Institute strengthened conservation partnerships in the state. The Eppley Institute used its Pathfinder-sSM process (see meeting summary report for details) to facilitate the stakeholder meetings. The Eppley Institute organized three regional stakeholder events. The events were
held on Thursday, September 26, 2013; Wednesday, October 2, 2013; and Thursday, October 3, 2013. A total of 150 stakeholders attended the regional events. The September 26 meeting was held at the Indiana Wildlife Federation office in Indianapolis, Indiana; the October 2 meeting was held at O'Bannon Woods State Park in Corydon, Indiana; and the October 3 meeting was held at the Newton Center in Lakeville, Indiana. Organizations represented at the events included Indiana DNR Division of Fish & Wildlife, Central Indiana Land Trust, Purdue University, Sycamore Land Trust, Ducks Unlimited, Duke Energy, The Nature Conservancy, Indiana State University, Indiana DNR State Parks & Reservoirs, and many more friends groups, as well as the State Wildlife Action Plan Advisory and Core Teams (see meeting summary report for full participant listing). The Eppley Institute conducted an additional web-based stakeholder meeting on Friday, October 4, 2013 with individuals who could not attend a regional meeting. Twenty-one additional stakeholders attended this web-based meeting representing Pheasants Forever, Muskies, Inc., White River State Park, Tippecanoe Watershed Foundation, Brown County State Park, and many other organizations. This alternative meeting allowed the project team to report the initial findings of the three regional meetings along with gathering additional input from the group. The meeting served as a verification meeting, but also provided an opportunity to discover new stakeholder groups to contact moving forward in the planning process. The Eppley Institute held a stakeholder follow-up meeting on Tuesday, October 29, 2013. The purpose was to provide a comprehensive meeting summary from the three in-person regional meetings and the alternative web-based webinar. The consultant team presented the preliminary framework for action strategies as they relate to the identified emerging themes (conservation community, environment, funding, and citizens). Please refer to the PathfindersSM summary report for additional information and a more complete meeting synthesis. #### state Wildlife action plan recommendations #### rfp deliverables As identified through regional stakeholder meetings, it is recommended that the 2014 RFP include the following deliverables in order to fulfill elements 1-8 of the federal requirements (see Exhibit 1: State Wildlife Action Plan Requirements): | deliverable | importance | element(s) Satisfied | | d | | | | | | |--------------------------------------|--|----------------------|----------|----------|----------|----------|----------|----------|----------| | deliverable | importance | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | | Technical Survey | To provide detailed information for Species of Greatest Conservation Need (SGCN). | ✓ | ✓ | ✓ | ✓ | ✓ | | | ✓ | | Regional Stakeholder
Meetings | To continue building collaborative conservation stakeholder community and sharing pertinent SWAP information. | √ | √ | ✓ | √ | √ | ✓ | √ | √ | | Online Forums | To provide regular engagement that allows conservation community to provide continual input. | √ | √ | ✓ | √ | √ | ✓ | √ | ✓ | | Social Media | To provide periodic updates and upcoming planning events. | | | | | | | ✓ | ✓ | | Conservation
E-Newsletter | To allow conservation stakeholder community to share success stories, partnership opportunities, and overall pertinent SWAP information. | | | | | √ | | √ | √ | | Conservation
Stakeholder Database | To allow conservation stakeholder community to locate partner organizations and to have comprehensive communication database for SWAP communication efforts. | | | | | | | √ | √ | | Formative Evaluation Process | To provide opportunity to explore and adjust plan implementation efforts during 10-year window on a regular basis. | | | | | √ | ✓ | √ | √ | #### rfp regulrements Items 4 and 5 of the State Wildlife Action Plan (as found in Exhibit 1: State Wildlife Action Plan Requirements) require increased attention in the updated plan. As a response, the 2014 technical survey and process for evaluating the plan's outcomes are the main goals for the 2014 RFP. The 2014 RFP should outline a required format that includes broad conservation goals aided by management strategies/action items and an evaluation component. There were four prominent goals with corresponding action items that were identified through the regional stakeholder meetings (see the Appendix). It should be noted, however, that the four goal areas may not necessarily be the only goals identified for the updated SWAP's focus; instead, those identified goals serve as a starting point for identifying and selecting action items for the plan. The successful contractor(s) should be able to fulfill/aid in the attainment of the identified goals through information gathering related to the corresponding action items while successfully gathering information and identifying additional action item areas. To ensure the updated SWAP meets its stated goals, it is imperative that the selected project team implement a carefully outlined evaluation process involving two types of evaluation methods: summative and formative. A summative evaluation, which assesses how a plan achieved its stated goals after its expiration, relies on different measurement techniques such as surveys and focus groups to explore how well a plan like the State Wildlife Action Plan was implemented. While very valuable for assessing a program's effectiveness, this approach of a summative evaluation leaves little to no time for efficient plan alteration before the next comprehensive plan is to be developed. As a result, the use of a formative evaluation, or process evaluation, allows a plan like the State Wildlife Action Plan, to assess while it is in progress and current. This type of evaluation allows officials to gather information and report potential outcomes to decision makers that will guide plan improvement while the plan is in progress. A systematic formative evaluation would allow IN DNR to determine how efficiently the State Wildlife Action Plan is being implemented and allow staff and decision makers to consider altering plan implementation for increased effectiveness over the next ten years. This method of formative evaluation requires IN DNR to establish benchmarks, goals, and objectives in the State Wildlife Action Plan while instituting a continual assessment and alteration process during the plan's implementation. This approach creates a full lifecycle management approach that can be used for Indiana's conservation strategy. #### staKeholder Involvement approach As identified through the regional stakeholder meetings, a comprehensive and multidisciplinary approach to stakeholder involvement is warranted to successfully implement the updated SWAP. To increase and maintain stakeholder communication, an intentional approach that ensures relevancy to each conservation stakeholder is required. For example, communication methods to reach private landowners may be different than techniques to communicate with non-profit conservation partners. The following describes a suggested matrix to successfully develop the suggested RFP deliverables as outlined above: | deliverable | format | involved Partners | approach | |-------------------------------------|--|---|--| | 1. Technical Survey | Web-based 2) Mailed hard copy | 1) Universities, Soil and Water Conservation Districts, Indiana Department of Natural Resources, Land Trusts, Non-profits, State Parks and Public Lands, Friends Groups 2) Private landowners and farming/agriculture community | Survey to include detailed questions pertaining to required elements 1-5. Imperative to have section asking for contact information and willingness to take certain action steps. Also, need to have descriptive section explaining overall purpose and intent of technical survey and ways to continue involvement. | | 2. Regional Stakeholder
Meetings | Semi-annual gatherings,
less than a full day
(with refreshments/
lunch) | People identified in the conserva-
tion stakeholder database | Use list of 2013 meeting participants for meeting invitation list. Continue to invite people listed in the stakeholder database. Consider utilizing mailed invitations to private landowners and farming/agriculture community. | | 3. Online Forums | 1) Open chat forum 2) Directed/prompted discussion topics | Emphasis on stakeholders who have not attended in-person stakeholder meetings. | Use technical survey to continue gathering contact information from private landowners. Use contact information to send personal invitations to participate in open forums. | | 4. Social Media | 1) Create conservation community group | All stakeholders who participate in in-person meetings are asked to join the group. | Create "State Wildlife Action Plan" group on LinkedIn for individual conservation community members to follow. Utilize Collaborative Environments to post SWAP events and updates. | | 5. Conservation E-
Newsletter | A
periodical that contains region-specific news such as: success stories, conservation partnerships, and conservation in your area. Also included are statewide conservation news and upcoming events and happenings. | Small, grassroots conservation entities and private landowners to be highlighted in document. Bigger conservation stakeholders usually have their own method of sharing information. Include large stakeholders but emphasize smaller scales of conservation to ensure their voice is heard. | Solicit and appoint regional points of contact to aid in information gathering. Newsletter would have sections based on North, Central, and Southern regions with discussions regarding each habitat area. Newsletter would also serve as additional mechanism to mention upcoming events/meetings. | |---|---|--|---| | 6. Conservation Stake-
holder Database | Published on Collaborative Environments portal and www.swap.dnr.in.gov | All identified people and organizations that participate directly or indirectly in Indiana's conservation efforts and who share their contact information. | Continuously mine and solicit contact information through social media announcements and e-newsletter. Publish database on SWAP website for viewing ease. | | 7. Formative Evaluation
Process | Iterative document that includes: • benchmarks • goals • objectives • monitoring methods | Already established core and advisory teams. | Utilize core and advisory teams to periodically gather and monitor goal achievement after updated SWAP approval. Use in-person meetings to discuss predetermined metrics and benchmarks. Allow teams to discuss and strategically alter implementation strategies as needed. | #### Implementation The identified deliverables in the previous section are intended to provide a clear picture and approach to Indiana's conservation efforts. During the 2013 facilitation process, the notion of "all scale conservation effort" resonated with participants. There are organizations that have more people, resources, and notoriety in their efforts; however, conservation includes the smallest efforts, private landowners, and everyone in between. To ensure a wide net is cast with the upcoming State Wildlife Action Plan, deliverables will benefit from an intentional design and implementation process. The most effective engagement efforts recognize that relationships are cultivated over time and extend well beyond the publication of the plan. The following provides a process description for each deliverable: - 1. Technical survey - a. Formulate a working group consisting of at least 1-2 stakeholders representing different conservation scales within Indiana to help create a tool that is used by everyone - b. Obtain mailing addresses of rural property owners to create a statistically valid mail survey - 2. Regional stakeholder meetings - a. Use Key Partner Group, with three Division of Fish and Wildlife staff, to lead a sub-committee responsible for planning meetings - 3. Online discussion forums - a. Use one prompted discussion topic every month to stimulate dialogue - b. Use an open forum to allow stakeholders to communicate freely with DNR and other stakeholders - i. If an open forum question is more appropriately answered by a conservation stakeholder other than Fish and Wildlife, provide the opportunity for the conservation partner to answer the question and create dialogue - 4. Social media use - a. Use to highlight events and interesting conservation news in between e-newsletter publications - b. Post one news article/story per week to "Indiana Conservation" group - c. Use Collaborative Environments in lieu of LinkedIn if user interactivity is deemed more appropriate through that mechanism - 5. Electronic news feature - a. Appoint regional points of contact responsible for collecting conservation news - b. Use e-newsletter as a mechanism to disseminate funding opportunities, new conservation partnerships, and updates to Indiana's planning efforts - c. Use e-newsletter to publish formative evaluation results to stakeholder community - i. Regional stakeholder meetings revealed that many stakeholders wanted to know what the successes and failures were of the previous plan because they were not updated throughout the last process - 6. Stakeholder database - a. Publish database on Collaborative Environments so stakeholders can search for conservation partners in their geographic area and areas of conservation interest - b. Provide tagline at bottom of every planning-related email that solicits action to submit contact information to the conservation database #### 6. Formative evaluation - a. Use Core and Advisory Teams to discuss, establish, and assign responsibilities to conduct formative evaluation mechanisms after the plan is implemented - i. Utilize periodic satisfaction and awareness surveys - ii. Establish benchmarks for Species of Greatest Conservation Need (SGCN) - iii. Establish goals and objectives for specific habitat regions - iv. Report evaluation metrics on a biannual basis in the conservation e-newsletter - b. Utilize university partners in evaluating conservation efforts - i. Ball State University - ii. Indiana State University - iii. Indiana University - iv. Indiana University-Purdue University Fort Wayne - v. Indiana University-Purdue University Indianapolis - vi. Manchester College - vii. Purdue University | Proposed calendar | task | Stakeholderengagement | duration | |--------------------|--|---|--------------| | January | Release RFP | Create social media group. Create online forum portal. Partner database published. | ~3 weeks | | February | Award Contract | | ~2 weeks | | Late February | Project Initiation: Establish project budget, project plan, and hold project team meeting. | Begin gathering information for stakeholder e-newsletter via online discussion forum. | ~1 week | | March | Survey Development: Review existing technical survey and create new survey based on needed data. | Conduct pre-survey webinar. Online open discussion forum. | ~4 weeks | | April | Technical Survey: Release online and written mail survey. | Online open discussion forum related to technical survey. | ~3 – 4 weeks | | May | Survey Analysis: Review gathered data and look for missing information or incomplete data. | Distribute stakeholder e-newsletter. | ~4 weeks | | June – July | Stakeholder Meetings: Conduct regional stakeholder meetings to validate survey results and receive omitted data. | Online open discussion forum. | ~8 weeks | | August – Septembe | Finalize Data Synthesis: Synthesize technical survey data and regional stakeholder meeting information. | Webinar to provide final synthesis. Begin gathering information for stakeholder e-newsletter via online discussion forum. | ~8 weeks | | October – December | Prepare for Plan Development and Implementation: Create formative evaluation methods for plan implementation. | Distribute stakeholder e-newsletter.
Hold regional stakeholder meetings to enlist
partner conservation actions. | ~12 weeks | #### conclusion The 2014 RFP should include a combination of a technical survey, in-person meetings, and electronic/virtual discussion forums. To maximize stakeholder engagement, a mixed-methods approach will allow for increased conservation community involvement. Additionally, utilizing social media and virtual discussion forums can enhance citizen participation. A formal marketing or communications plan should be developed beyond the suggestions put forth in this document. In-person meetings should also be continued as a communication tool between the IN DNR project staff and the larger stake-holder community. Participation may have been limited during the 2013 stakeholder meetings due to having only one regional meeting time. The alternative web-based meeting showed a conservation community interest in participating in online discussions. An online revolving discussion forum, such as weekly/monthly prompted discussions, may prove to be a useful tool to increase partner communication moving forward. A centerpiece of discussion during the 2013 regional meetings was the creation of a partner database. The conservation community is eager to learn where, when, and how other partners are working within Indiana. Additionally, it was mentioned that having an understanding of partnering agencies, particularly their mission statements, is critical to enhancing a state conservation ethic that occurs at alllevels. It is also recommended that IN DNR staff be designated to implement the updated State Wildlife Action Plan. A dedicated staff may prove useful for several reasons. First, responsibility for a formative evaluation of the plan can be attributed to a person or persons. Second, having a dedicated staff will create familiarity within the conservation community of who they know to be the face associated with Indiana's conservation strategy. This will allow
for a personal relationship to develop along with an understanding of who to go to with questions. Finally, it is imperative that a formative evaluation process be established that allows for continual updates and dialogue within Indiana's conservation community. Meeting participants often asked questions related to lessons learned and what worked/did not work from the last plan. There is a desire to remain engaged with the plan throughout its implementation, and mechanisms must be put into place that allow for periodic monitoring of the plan's goals and objectives and periodic sharing of results with stakeholders. # **aPPendiX** #### **Emerging Themes with Corresponding Action Items** | theme | Environment | | |--------|---|--| | Goal 1 | 1 Increase conservation habitat and land. | | | | | | #### action Strategies - · Acquire sites that target species with the greatest conservation need - Improve acres of habitat of greatest conservation need - · Identify critical habitat areas and establish priorities - · Identify invasive areas and species, eradicate and control, and evaluate | theme | Funding | | |-----------|---|--| | Goal 2 | Identify and acquire alternative and stable long-term funding sources | | | | | | | action St | action Strategies | | | • Lead a | Lead a campaign for a conservation tax(es) | | | | | | - · Lobby individual federal legislators to keep conservation in Farm Bill, passed and ongoing - · Provide economic incentives to landowners/corporations (e.g., tax incentives, conservation easements) | theme | Conservation Community | |--------|---| | Goal 3 | Identify conservation partners and create communication platforms | | | | #### action Strategies - Designate a State Wildlife Action Plan coordinator - · Develop a marketing plan to "sell" Indiana natural resources - · Create a communication plan that uses common language, allows for regular meetings/interfacing, identifies goals of partners, and identifies stakeholders inside and outside conservation community | theme | Citizens | | | |-----------|---|--|--| | Goal 4 | Increase conservation action by the general public | | | | | | | | | action St | action Strategies | | | | • Increa | Increase outdoor labs at schools by increasing awareness of funding | | | · Identify and educate land owner programs for habitat and working lands • Increase literacy through K-12 programs and training for teachers # SWAP PatHfinderSsm SUmmarY Conservation doesn't just happen. It takes resources and collaboration. #### about pathfinderssm PathfindersSM is a facilitated workshop of stakeholders who gather together to focus on the role, functions, and priorities of an organization or initiative, in this case the Indiana Department of Natural Resource Fish & Wildlife, and its State Wildlife Action Plan (SWAP) initiative. The name PathfindersSM has been chosen to reflect the role of those attending the workshop to discover and show others a path or way forward. The workshop is designed to form consensus around choices that will inform a technical survey, or other means of a systematic information gathering method, in 2014. There were three regional stakeholder PathfindersSM events: | date | location | region | |------------------------------|--|---------| | Thursday, September 26, 2013 | Indiana Wildlife Federation, Indianapolis, Indiana | Central | | Wednesday, October 2, 2013 | O'Bannon Woods State Park, Corydon, Indiana | South | | Thursday, October 3, 2013 | Newton Center, Lakeville, Indiana | North | A total of 150 participants attended a regional event. Organizations represented at the events included: Indiana DNR Division of Fish & Wildlife, Central Indiana Land Trust, Purdue University, Sycamore Land Trust, Ducks Unlimited, Duke Energy, The Nature Conservancy, Indiana State University, Indiana DNR State Parks & Reservoirs, and many more friends groups, as well as the State Wildlife Action Plan Advisory and Core Teams (see the Appendix for a full listing of participating organizations). An additional web-based meeting was conducted on Friday, October 4, 2013 with stakeholders who could not attend a regional meeting. Twenty-one additional stakeholders attended representing Pheasants Forever, Muskies, Inc., What River State Park, Tippecanoe Watershed Foundation, and many other organizations. This alternative meeting allowed the project team to report the initial findings of the three regional meetings along with gathering additional input from the group. The meeting served as a verification meeting, but also provided an opportunity to discover new stakeholder groups to contact moving forward in the planning process. This general summary of the Pathfinders[™] events recaps the activities of the in-person workshops, with supporting information from the web-based meeting, and identifies the themes and findings that emerged out of the group work. A discussion of common themes is presented as a conclusion. #### regional pathfinderssm Workshops #### Where We are: a perspective on the state Wildlife action plan (sWap) This module consisted of a panel discussion by Julie Kempf (SWAP co-coordinator) and two additional stakeholders depending on the meeting location. Panel members included: - · Central: Mike Sertle (Ducks Unlimited, Inc.) and John Bacone (IDNR Nature Preserves) - · South: Chris Gonso (IDNR Forestry) and Ginger Murphy (IDNR State Parks & Reservoirs) - North: Randy Showalter (National Wild Turkey Federation) and Justin Harrington (IDNR State Parks & Reservoirs) The purpose of this activity was to have the panel provide their perspectives on the State Wildlife Action Plan. The perspectives focused on providing background information for the planning process, describing the habitat groups that have been synthesized for the meetings, and introduce the four emerging themes to the stakeholders (environment, funding, conservation community, and citizens). In addition, panelists were able to represent their own organization/agency's unique position on why the new plan is important to their conservation efforts and the conservation efforts of the entire state. Each panelist had approximately six minutes to present their perspective. Upon completion, workgroups were prompted with the question, "What did you hear and what one question do you have?" Below is a brief synopsis of the information shared at the workshops. The first categorization is for the information the groups' heard followed by the collective synthesis of the types of questions asked to the panel. #### What We Heard: - · Background information for the plan consisting of: - o Required for funding - o Habitat-based, landscape level plan - o Focused management approach - o Involves planning for species of greatest conservation need (SGCN) - Needs for the plan as identified from the panel: - o Collaboration from conservation community - o Assess plan effectiveness - o Public involvement - o Dedicated/reliable funding sources - o Highly usable, actionable plan to help manage habitat #### Questions for the Panel: - · Garnering engagement: - o Process for engaging citizenry? - o Receiving buy-in from other conservation partners (e.g., agriculture industry, private landowners, etc.)? - o How to continue to achieve stakeholderengagement? - · Funding: - o What are the funding objectives? - o Dedicated funded staff? - o How to secure additional funding? - Previous plan: - o Lessons learned? - o What worked? - o What didn't work? - Current plan implementation: - o Who implements the plan? - o Who ensures the plan reaches the ground? - o How will this plan be different than the last? - o How will this plan trickle down to the local level? - o Is the current plan focused on habitat or SGCN? Both? Participants asked one question of their choice to any panel member. All questions were addressed with some questions deferred to later in the day because they directly related to one of the pre-planned activities. In this case, the group was allowed to select another question. Participants expressed their satisfaction with the activity, the answers received, and the context provided which made the proceeding activities easier to understand. #### themes exploration Participants were asked to consider the four emerging themes that were presented in the panel discussion and that were also outlined in their meeting packets. They were then asked to develop a list of past projects that contributed to a local, regional, or statewide conservation strategy and current available resources their organizations have that could contribute to a conservation strategy. Most responses reflected these concepts as they related to the four emerging themes: #### **Environment** - Invasive Species Control - o Species removal - o Research and monitoring - Water Quality - o Dam Removal - o West Bogs Renovation - Habitat Management - o Least Tern-Cane Ridge Wetland Reserve Program - o Farm Bill programs - o Land acquisition - o Succession control - o Conservation easements #### **Conservation Community** - Education and Outreach - o Workshops - o Programs - Backyard wildlife certification - HRI Healthy Rivers Initiative - Goose Pond - Partnerships - o Lake associations - o Conservancy districts - o Private landowners - o Universities - o Land trusts - o Public support #### **Funding** - Federal - o 319 grant (Clean Water Act Section 319) - o Farm Bill - o Wildlife & Sport Fish Restoration Program (WSFR) - o United States Department of Agriculture (USDA) - o State & Tribal Wildlife Grants (SWG) - o Great Lakes Restoration Initiative (GLRI) - Local - o Indiana Office of Community & Rural Affairs (OCRA) - Private - o Cost-share agreements - o Private donations
(e.g., Bass Pro Shops, Lilly) - o Foundations - o Research grants through universities - o User fees #### Citizens - Utilizing Locals - o Volunteers - o Environmental groups - o Friends groups - Outreach - o Natural resource education - o Hunter education - o Social media - o Citizen science - Programs - o Conservation Reserve Program - o Wetland Reserve Program - o 4H - o FFA - o Learning Tree #### Available Resources - 1. Partnerships - o Land acquisition - o Habitat management and planning - o Acquiring data - o Market-based approaches - o Resource and monitoring - o Connectivity - 2. Outreach and Education - o User recruitment and retention - o Local habitat programs - o Local conservation programs - 3. Knowledge and Expertise - o Credibility - o Research capacity - o Legal clout - 4. Funding - o Cost share agreements - o Foundations - o Grants - o Donations - o License fees - o Additional federal funding - o Friends Groups #### Working lunch For this working lunch exercise, each table of participants considered the question, "What do you perceive is needed to improve existing partnerships, resources, or programs focused on resource for conservation?" Groups were asked to think about the past and current resources identified from the last activity and the themes that had emerged so far during the planning process. The results were analyzed and categorized into seven major nodes or themes. #### **Needed Improvements** - 1. Communication and Information Sharing - o Create partner communication tool or platform - o Create a ListServ - o Develop a common language - o Hold annual meetings - o Remove silos (create knowledge of ongoing projects, resources, who is doing what) - o E-Newsletter - o Share success stories - o List of entitiesCollaborative Conservation Efforts and Management Approaches - o Integrative strategies - o Regional/habitat teams - o Develop common goals and objectives - o Conservation at all scales - o Focus on big picture #### 2. Community Outreach and Conservation Value - o Understanding cumulative effects of conservation - o Work with schools - o Articulate and justify economic and ecological benefits to for-profits, landowners, and citizen - o Regular public engagement opportunities #### 3. Partnerships - o Expand circle of influence with non-traditional resource management groups and broad base public support - o Understand mission statements among different conservation groups - o Focus on specific goals with involving volunteers - o Determine partner expectations from DFW/DNR #### 4. Funding and Dedicated Staff - o Diversify funding sources - o Evaluate proper funds distribution - o Create a funding table (e.g., who has what and where is it coming from) - o New funding sources (e.g., conservation tax, monetary incentive for landowners to allow hunting access on private lands) - o Establish coordinator(s) - Volunteer management - SWAP implementation - Facilitating partnerships - Citizen science #### 5. Data-driven Decision-Making - o Base conservation on science, not emotion - o Use evaluation methods to stop doing things that do not work and keep doing things that do work - o More information regarding endangered species distribution and negative effects of invasives - o Better understanding of human-wildlife conflicts #### 6. Political Nexus - o Cultivate the ear of legislation, county commissioners, and land-use groups - o Encourage partners to advocate for more conservation resources #### planning for the future In this exercise, tables were to formulate broad SWAP goals based on anything they have heard during the day's events and organized by the four emerging themes. Groups were reminded to consider time and resources. The four themes are listed below followed with commentary regarding the common goal areas. **Environment** – acquiring land and increasing acres for biodiversity and species of greatest need was a strong goal theme. Subthemes included connecting management into larger systems, encouraging appropriate land use, increasing amount of conservation on private lands, invasive species management, setting measures of success, and prioritizing management approaches. **Funding** – identifying and acquiring alternative and stable long-term funding sources was a strong goal theme. Subthemes included increasing non-consumptive users, increasing contributions to voluntary events, increasing efficiency through lobbying efforts and networking, develop prioritized funding strategies through developed funding goals, and retention of funding through demonstration of mutual benefit and success stories. **Conservation Community** – identifying conservation partners and creating communication platforms were strong goal themes. Subthemes included creating buy-in through public outreach and marketing conservation resources, bridging the State Wildlife Action Plan with other initiatives, establishing a dedicated staff for SWAP, and constantly identifying new stakeholders and current resources/projects. **Citizens** – increasing conservation action by the general public was a strong goal theme. Subthemes included incorporating existing and new social media, enhancing Citizen Science, recruiting new users by articulating the benefits of conservation and how they benefit all, and bridging the overall gap between private landowners, agriculture, and entire conservation community. #### action strategies The final exercise required groups to develop action items for specific goals. Participants were asked to identify who would be responsible for each action and a timeframe for completion. After actions were developed, individuals were asked to vote on their preferred items. The most popular action items are summarized below: #### Land/Habitat - Acquire sites that target species with the greatest conservation need; assigned to DNR and partners and to be conducted annually (Theme: Environment Goal: Improve and acquire habitat). - Improve acres of habitat of greatest conservation need; assigned to DNR and partners and to be conducted annually (Theme: Environment Goal: Improve and acquire habitat). - Identify critical habitat areas and establish priorities; assigned to DFW/IDEM with citizen input and to be completed by 2017 (Theme: Environment Goal: Improve water quality). - Identify invasive areas and species, eradicate and control, and evaluate; assigned to Biologists and private conservation districts and to be completed immediately (Theme: Environmental Goal: Exotic/invasive control). #### Legislation - Lead a campaign for a conservation tax; assigned to all conservation partners and to be completed by 2020 (Theme: Funding Goal: Stable and increased funding for conservation). - Lobby individual federal legislators to keep conservation in Farm Bill, passed and ongoing; assigned to NGOs and individuals and is to be an ongoing process (Theme: Environment Goal: Maximize conservation practices on private land). - Provide economic incentives to landowners/corporations (e.g., tax incentives, conservation easements); assigned to legislative action and to be completed by 2015 (Theme: Environment Goal: Increase land base for conservation). #### Marketing and Communication - Designate a State Wildlife Action Plan coordinator; assigned to DFW and to be completed by 2014 (Theme: Conservation Community Goal: Stronger conservation partnerships). - Develop a marketing plan to "sell" Indiana natural resources; assigned to DNR and to be completed by 2015 (Theme: Citizens Goal: Recruit new users). - Create a communication plan that uses common language, allows for regular meetings/interfacing, identifies goals of partners, and identifies stakeholders inside and outside conservation community; assigned to SWAP coordinator and partners and to be completed by 2015 (Theme: Conservation Community Goal: Big picture). #### Outreach and Education - Increase outdoor labs at schools by increasing awareness of funding; assigned to federal grant programs and to be completed by 2014 (Theme: Citizens Goal: Make wildlife important to urban populations). - Identify and educate land owner programs for habitat and working lands; assigned to NGOs, Farm Bureau, federal grant programs and to be completed immediately (Theme: Environment Goal: Maximize conservation practices on private land). - Increase literacy through K-12 programs and training for teachers; assigned to Fish & Wildlife, conservation organizations, and volunteers and to be an ongoing effort (Theme: Citizens Goal: Build public support for fish and wildlife conservation). #### **Funding** Seek permanent funding; assigned to dedicated SWAP staff/DNR and to be completed by 2016 (Theme: Conservation Community – Goal: Public relations/marketing to public/businesses and universities and legislators). #### conclusion Although three meetings were held in different regions, the conversations revolved around central topics. The resulting discussions were similar in nature and the Environment theme received the most attention in terms of action items; however, the other three themes were well represented. In addition to the four themes, seven categories emerged from the Needed Improvements activity that provides the basis for the popular action items listed in this document. The alternative web-based meeting provided information that supported the results presented in this document. Stakeholders were given polling options to rate how much of a priority the most prevalent regional meeting action items were to them. The polling options found no information that did not result from the stakeholder meetings. In addition, comments and questions received during the web-based meeting reflected the questions presented from the first group exercise and needed improvements denoted in the working lunch exercise above. A stakeholder survey will be distributed as the next engagement phase and the instrument will ask questions related to the categories list in this document as well as gather
additional feedback for the final recommendation report. Moving forward, the recommendations derived from the public engagement process will serve as a framework for drafting a Request for Proposal (RFP) for a 2014 systematic data collection method. ## aPPendiX #### participating organizations #### central meeting Amos Butler Audubon Indiana National Wild Turkey Federation Central Indiana Land Trust Indiana Native Plant & Wildflower Society Ducks Unlimited, Inc. Indiana State Department of Agriculture Duke Energy Indiana State University Eagle Creek Park Foundation Indiana Wildlife Federation Eastern Tallgrass Prairie & Big Rivers, LLC. Natural Resources Conservation Service Fishable Indiana Streams for Hoosiers (FISH) Purdue University Graybrook Lake Conservancy District Quality Deer Management Association U.S. Fish and Wildlife Service Greene County Soil & Water Conservation District Red-tail Land Conservancy IDNR - Fish & Wildlife Remenschneider Associates, Inc. IDNR - Nature Preserves The Nature Conservancy Indiana Farm Bureau #### south meeting **IDNR** - Reclamation Daviess-Martin Joint County Parks and Indiana Forest Alliance **Recreation Department** Harrison-Crawford State Forest Indiana Parks & Recreation Association IDNR - Fish & Wildlife O'Bannon Woods State Park IDNR - Forestry Patoka Lake IDNR - Reclamation The Nature Conservancy IDNR - State Parks & Reservoirs #### north meeting DJ Case & Associates Indiana University-Purdue University Fort Wayne IDNR - Fish & WildlifeIzaak Walton LeagueIDNR - Law EnforcementManchester University IDNR - Reclamation National Wild Turkey Federation IDNR - State Parks & Reservoirs Northwest Indiana Steelheaders Indiana Native Plant & Wildflower Society Taltree Arboretum & Gardens #### alternative Web-based meeting Brown County State Park Pheasants Forever IDNR - Fish & Wildlife Tippecanoe Watershed Foundation Muskies, Inc. White River State Park # SWAP central meetinG Conservation doesn't just happen. It takes resources and collaboration. ## Panel #1 | table name | comments | Poster number | |------------|---|---------------| | Carson | What we heard: - Partnerships (government and NGOs) - Funding - Landscape planning - Species of greatest conservation need (GCN) - Habitat and science based Questions: - What about urban and suburban landscapes and SWAP? - What are the funding objectives? | 1 | | Leiber | What we heard: - Maintain eligibility \$ - Habitat based (regional) - Partnership and collaboration - Heritage database critical - Science based - Focused management - Landscape level Questions: - How continue partnership after SWAP developed? - How get buy-in from those outside focus areas? | 2 | | Pinchot | What we heard: - F&W lead coordination of SWAP - Leveraging funding is key Questions: - Dedicated funded staff? - Detailed action plans? | 3 | | Thorea | What we heard: - Partnerships - Stretching dollars - Involving citizens Questions: - How high in government is this important? Buy-in? - Will there be a prioritized areas of conservation? - How to keep stakeholders involved after plan complete? | 4 | | Emerson | What we heard: - Collaboration - Ties everyone together - Localized focus moving this direction (60 habitats to 8) - Landscapes - Habitat - 4 principle goals (conservation community, environment, funding, citizens) Questions: - Is collaboration about standardizing approach or about building a toll so we can learn about conservation community approaches? - We heard a lot about landscape and habitat but nothing about species? Where is the species intersection? Any targeted species? | 5A/5B | | Leopold | What we heard: | 6A/6B | |-----------|---|-------| | | - Covers all species | | | | - No \$ without it | | | | - Landscape changes | | | | - Building partnerships with science | | | | - Need plan to be successful | | | | - Partnerships critical must have something in it | | | | - Need to assess effectiveness | | | | - 4 goals (funding, citizens, environment, partnerships) | | | | - Due 2015 | | | | - Needs vary by region | | | | Treeds vary by region | | | | Questions: | 6C/6D | | | - How will SWAP be stepped downlocally? | 00/00 | | | | | | | - How were habitat types chosen? | | | | - How will efforts be prioritized? - What areas of the SWAP are in most need of revision? | | | | | | | | - Is there a progress report of SWAP accomplishment to date? | | | Deam | What we heard: | 7 | | 200 | - Stakeholder involvement makes SWAP more effective | ŕ | | | - Funding | | | | - Habitat based | | | | - Habitat baseu | | | | Questions: | | | | | | | | - Priorities on species or locations? | | | | - Quantitative approach so strong personalities don't influence decisions? | | | | - Representative? Are all stakeholder groups involved? (ex., nongame representation). | | | Muir | What we heard: | 8 | | | - 4 goals (funding, increased collaboration, environmental management, citizen involvement) | | | | - Organization: habitat based | | | | - Needs: increase scope and secure fed funding for next 10 years | | | | - Needs. Increase scope and secure red funding for next 10 years | | | | Quartience | | | | Questions: | | | | - Lessons learned in past 10 years? Successes? Failures? | | | Lacey | What we heard: | 9 | | | - Funding | | | | - Collaboration | | | | - Conservation actions (science-based) | | | | - Partnerships | | | | - Faitherships | | | | Questions: | | | | | | | | - Who will implement? (business/private interests) | | | | - How will we track? | | | Roosevelt | What we heard: | 10 | | | - Secure funding | | | | - Work collaboratively | | | | - Landscape scale | | | | | | | | Questions: | | | | - How are we to work collaboratively? | | | | - What projects are funded? (habitat priorities) | | | | - How to maximize access greater funds for state? (increase share) | | | | How to maximize access greater runus for state: (Increase strate) | | ### eXerciSe #2 table name themes Poster number | table name | themes | Poster number | |------------|--|---------------| | Roosevelt | Environment/Conservation Community: - Lake association encourage farmers to use conservation practices (e.g., no till filter strips, etc.) sediment control, fish/WL habitat - SWCD/NRCS - Watershed boards - Conservancy district Funding: | 11A | | | - Private – Lilly - Local government – county, OCRA - Federal Citizens: -Locals valued the lake as a focal point for recreation | | | | Resources: - Property management - Grants | 11B | | Lacey | Environment: - Ongoing public lands management private – DNR | 12 | | | Conservation Community: - Backyard wildlife certification (City of Zionsville) - Conservation education and outreach – IWF | | | | Funding: - NWTF – funding from non-profit to government agency | | | | Citizens: - Invasive species removal | | | Muir | Environment: - Least Tern-Cane Ridge Wetland Reserve Program – Fed - Land and Water – Duke, DNR-Staff - Farm Bill programs – NRCS Conservation Community: - HRI Healthy Rivers Initiative | 13A | | | - Goose Pond - Public and private funds - Experts and staff support - Garnering public support and awareness | | | | Funding: - See other headings - Creativity and science knowledge to justify | 13B | | | <u>Citizens:</u> - Eagle-viewing days – duke - Environmental cleanups - River festivals | | | | - Backyard Habitat Program - Users and volunteers - Environmental groups - Citizens | | | Deam | Environment: | 14 | |---------|---|-----| | Deam | - Ducks Unlimited – 27,000 acres conserved | 14 | | | - Provate land owner – 280 acres in conservation easement and classified forest; and leveraged neighbor | | | | land | | | | - Purdue – provide technical information | | | | - DFW – buy and manage land throughout the state | | | | Conservation Community: | | | | - Ducks Unlimited: Work with all state, federal, nonprofit and for profit organizations | | | | - Private land: work with CILTI and Classified Forest; call upon organizations like Audubon to conduct bird | | | | surveys | | | | - Purdue: niche – Wabash River Conservation Group; work with many stakeholders (ex., timber/forestry, | | | | wildlife, and fisheries) | | | | - DFW: Work and partner with many individuals and organizations and agencies | | | | Funding: | | | | - Ducks Unlimited: Invest \$15 million in DU money and \$30 million in federal grant money since 1998 | | | | - Private land: Obtains Equip grant for weed treatment | | | | - Purdue: provides non-federal match for research grants acquires various funding through many sources | | | | \$4-5 million | | | | - DFW: Various federal and state funds | | | | <u>Citizens</u> : | | | | - Ducks Unlimited: 15,000 members statewide, actively involved in legislation and policy | | | | - Purdue: Outreach programs | | | | - DFW: Work for citizens of entirestate | | | Leopold | <u>DFW</u> : | 15A | | | - Land acquisition | | | | - Habitat management and planning | | | | - Species management/survey monitoring - Outreach/education | | | | - License dollars federal \$, partner \$, heritage trust \$, nongame fund, BNT | | | | - Science technical
assistance | | | | - Network | | | | - Legal clout | | | | - Statutory authority | | | | Farm Bureau/Ag Groups: | | | | - Working lands programs | 15B | | | - Nutrient management/out of field management practices | | | | - Water quality improvements | | | | - Drainage improvements | | | | - Cover cropping | | | | - Water resource planning | | | | - Check off \$, state/fed \$, partner \$ | | | | - Outreach/education – citizen goal | | | | Private Landowner: | | | | - Passion for resource | 15C | | | - Willingness to participate – model for participation | | | | - Conservation easements | | | | - Recreation - Habitat for all species | | | | - 96% of land base | | | | - Market-based approaches | | | | Academia: | | | | - Species management | 15D | | | - Research and monitoring | -32 | | | - Partnerships | | | | - \$ Sources varied but include state/fed/private\$ | | | | - Outreach/info sharing | | | | | | | Emerson | Funding: - WSFR funding for land acquisition - 319 grant - cost share agreements Environment: - Protected 1,200 acres - Conservation practices to meet federal permit requirements - Habitat certification program Conservation Community: - 319 grant Citizens: - 319 grant | 16A | |---------|---|-----| | | - Private lands technical assistance Resources: - Revolving loan (conservation community) - Grant programs (conservation community) - Landowner partnership/involvement (Environment and Citizens) - Expertise assistance (Funding and Environment) - Cost share/grant development (Conservation community) - Regional collaboration (Environment) | 16B | | Carson | ISDA: - Soil and water conservation – private landowners - Federal grants - Clean water Indiana Audubon: - IBA – 41 sites throughout Indiana - Engage citizen scientists (habitat restoration, planning, science-based surveys) - Grants Land Trust: - Holding managed easements and other land - Connectivity - Urban areas and agriculture areas - Utilize volunteers for restoration/removing invasive species INPAWS: - Education and outreach about native plants - Grants – landowners – native plants | 17A | | | DFW: - LARE - Private lands - Public lands - Wildlife diversity and research - Fisheries - Environmental review - Grants - Contaminants - Conservation education - Outreach and public relations | | | Pinchot | - Backyard Habitat program (Carmel parks and Zionsville – hubs) - Funding: donations etc., litigation funds (mitigation) - Citizens, education, volunteers - Land acquisition - Bicentennial Trust, IHT - Foundations/individuals | 18 | | Leiber | Past Projects: - Broad public education (INPAWS) (citizen and funding) - Data to support conservation – university research (env. and cons. comm) - Partners for F&W – USFWS (private lands) (env., cons. comm. and funding) - Public lands – DFW (all 4 themes) - Grants: maximize limited state funds, 75% fed 25% state | 19 | |---------|---|----| | Thoreau | Non-game tax check off (funds and grants) IWF – IN Cons. Alliance (citizens) DFW – joint projects/partnerships (NGO's) other funding citizens, habitat TNC/DFW – partnerships Land/habitat preservation (HRI, Goose Pond) Technical expertise to governmental agencies NRCS-FSA, SAFE program Purdue/universities – research/student chapter projects/volunteers, extension | 20 | ### WorkinG | UncH - needed imProvementS table name comments Poster number Pinchot - Ensure financed long term coordinator in position 21 - Silos – too many – intra and inter organizational - Legislation (state house legislators) - Must recognize value of public lands and environment - Need more data on endangered species distribution and negative effects overabundant/alien species - Citizen science - Articulate and justify benefits to for profits, landowners, and all citizens (economic, ecological, 22A Muir public value) - Create a personnel/communication tool (platform to identify human and other resources across participating organizations and enable information sharing, will promote message consistency, and enhance old/build newpartnerships) - Creative funding - think outside the box 22B - Official mechanism to promote and enable collaborative brain-storming (social media) - Assigned coordinator to ensure commitments are kept/continual prioritizing mechanism Carson - Communication/networking with all partners 23 - ID group representatives - ListServe/"membership" directory - Knowledge of ongoing project - Contacting public – various groups (green stewardship) - GIS interactive map – layers Barriers to Participation: Deam 24 - Communication (lack of PR, misconceptions) - Narrow focus on organization - Small groups may feel helpless - Division between consumptive and nonconsumptive users Recommendations for Improvement: - Explicit outreach by organizations (flowchart, more clear mission statement, web fact) - Improved cross-organization communication tool - Improved and continued education on multi-species habitat conservation (ex. waterfowl and shorebirds) - Partner expertise - Interest matrix | Leopold | Be more diverse Public/partner support Connection of people to nature Tie efforts at landscape scales to local scale Get everyone to understand cumulative effects Integration of conservation efforts | 25A
25B | |-----------|---|------------| | | Find synergy that results in multiple conservation benefits Engage university social science staff Maintain communication among partners Make sure partners tell their story Integrate conservation strategies Stop doing things that do notwork Use adaptive management | 25C | | | - Messages to youth | 25D | | Emerson | Standard reporting format Common language for collaboration and capacity and science Reason to collaborate SWAP coordinator/panel True SWAP partnership (umbrella) Public relations – get the word out!! | 26 | | Thoreau | Need regional/habitat teams (by eco-region/watersheds) Annual SWAP meetings (periodic) to track progress/report Have a conservation congress annual or biannual Broaden management goals to multispecies (landscape level) E-newsletter | 27 | | Leiber | Improve communication between partners Improve communication with public even though may not be partners – garner support Bring all partners together occasionally – Southern Indiana Conservation Happenings (statewide or regional, who organize?) Priority areas may pull more partners from those areas (could help with funding) All users pay to support resource | 28 | | Lacey | Seek buy-in (common ground, shared vision) Improve communications (ongoing stakeholder meetings, know what each other group is doing) Promote successful non-profit models Focus on areas of agreement Outdated statutes/policies Education | 29 | | Roosevelt | Existing Partnerships: - Communication – central SWAP website, partners could identify projects - Focus on big picture (i.e., focus on shared end results not motivations; we think SWAP can serve a role here! | | | | Existing Resources: - Coordinate resources – through better communication - Use SWAP to secure other funding/resources priority areas/grant funding | 30 | ### eXerciSe3: GoalS | tablename | theme | Goals | Poster number | |-----------|-------------------------------|--|---------------| | Leiber | Environment Funding | Reassess species fitting into habitats Control invasives to maximize native species diversity Plan ID habitat in right places Improve restoration and mitigation techniques Improve science to make better management decisions Focus on landscape scale and not individual species Maximize value of dollar Search for alternative funding sources Balanced approach funding from consumptive and non-con- | 1, 2 | | | Citizens | - Make wildlife important to urban populations - Education about harm of invasives | | | | Conservation Communities | - Emphasis on adaptive management
- Bring
diverse stakeholders together to solve management chal-
lenges (deer vs. native plants) | | | Pinchot | Environment | - Stable or increasing population — all species of greatest conservation need - Private landowners maximizing conservation practices on land - Have agreed measurable benchmarks - Acquire land — additions within areas of conservation need - Protecting and maintain preserving existing resources | 1,2,3 | | | <u>Citizens</u> | - A better educated public/elected officials citizens
- Program for citizen science | | | | <u>Funding</u> | - Obtain 25% of funds via non-government means
- All users of resource contribute financially | | | | Conservation Community | - Align all conservation plans
- Increase # working partners by 25%
- Robust and self-sustaining | | | Muir | <u>Environment</u> | - Shoreline restoration - No new state-listed species (healthy wildlife populations) - State-wide strategic approach for permanent protection of conservation land/connect fragmented land | 1,2 | | | <u>Conservation Community</u> | - Articulate economic benefits of participation, promote - Lock-in active participation - Maximize involvement by effective advertisement to local entities (marketing) - Stronger conservation partners | | | | Citizens | - Create tools to promote private landowner collaboration and provide leadership opportunities - Increase public support for wildlife - Identify common interstes between consumptive and nonconsumptive users/interest groups | | | Deam | Environment | - Enhance biodiversity | 1 | |-----------|------------------------|---|-----| | | | - Habitat quality improvement - Secure ecosystem functions for human survival - Enhance ecosystem resilience and sustainability | | | | | - T&E species recovery - Prevention of introduction and establishment of exotics and invasives | | | | | - Develop efficient monitoring program to determine impact of climate change | | | | Conservation Community | Enhance communication Obtain technical support to develop BMP to address wildlife diseases | | | | <u>Funding</u> | Science-driven BMP's Sustain/increased commitment to conservation funding Obtain sufficient funding to control overabundant/destructive species Identify and enhance conservation infrastructure and funding capacity | | | | <u>Citizens</u> | - Dedicated focus on youth conservation education | | | Thoreau | <u>Environment</u> | - Stabilize or enhance species of greatest concern - Stabilize or enhance or connect existing habitat types | 1,2 | | | Conservation Community | - Generate support from administrators and lawmakers
- Establish SWAP as the unified vision for natural resource conser-
vation in Indiana | | | | Funding | - Generate adequate resources to implement plan - Maintain eligibility - Prioritized strategies | | | | <u>Citizens</u> | - Generate/maintain partnerships to reach goals- Citizen participation- Develop a conservation ethic among citizens | | | Roosevelt | Environment | - Improve property management | 1 | | | Conservation Community | - Get all partners to see the big picture and know how to get engaged | | | | <u>Funding</u> | - Maximize funding used for stewardship and land management | | | | <u>Citizens</u> | - Recognition and incorporation/adoption of existing plans - Increase functionality of SWAP to diverse groups without mak- ing it too generic | | | Carson | Environment | - Create recreation per government roadmap - List of statewide (metrics) measurable conservation/habitat objectives | 1,2 | | | Conservation Community | Continual coordination of conservation efforts (workflow) ID all partners Method to report accomplishments Public relations/marketing to public and universities/colleges and businesses Regional/statewide conservation summit – networking/communication Dedicated staff for SWAP (umbrella) GIS statewide habitat and species info –visual and interactive | | | | | - How does each organization fit in and contribute - How will SWAP affect my organization | | | | <u>Funding</u> | - Search for private/public funding opportunities and set % goals | | | | | - Infographic/one page for public buy-in (state fair/HOE) | | | Lacey | <u>Environment</u> | - Improve existing habitat and acquire | 1 | |---------|------------------------|---|-----------| | | Conservation Community | - Stop conflicts and solve problems - Partner development - Accountability, feedback, oversight and management of SWAP | | | | <u>Funding</u> | - Improve nongame funding | | | Emerson | Environment | - Develop a mechanism to test success/progress of the overall SWAP - Develop a functional regional planning geography | 1 | | | Conservation Community | Develop a core list of partners that can leverage/contact/work with associated groups. Develop a communication process between/amongst partners | | | | Funding | - Meet the technical requirements for SWAP, address baseline issues and keep the document alive | | | | <u>Citizens</u> | - Develop branding for SWAP. Getting the word out – social media Effectively engage private individuals/landowners | | | Leopold | <u>Environment</u> | Do something influential or innovative. Get something that models success Update list of species of greatest need Update guild list Define the measure of success Identifying and acting at appropriate scale – beyond state borders | A,B,C,D,E | | | Conservation Community | - Model a new way to do conservation - Bridge SWAP with other initiatives - ID common ground among partners - Consistent schedule of collaborative meetings - ID & list partner groups and interest - Tie SWAP to land use planning - Development of new partnerships | | | | <u>Funding</u> | - Access to broad base of \$ support - Refocus existing monitoring - Acquire funding for monitoring | | | | <u>Citizens</u> | - Consistent schedule of collaborative meetings - SWAP awareness among municipalities, general public, other land use agencies | | # eXerciSe 4: Smart (#ofvoteSin ParentHeSeS) #### Goal: make Wildlife imPortant to Urban PoPUlationS | table name | actionS | WHo | WHen | Poster
number | |------------|--|--|-----------|------------------| | Leiber | Increase outdoor labs at schools by increasing awareness of funding (28) | FWS, HASTI, INPAWS, Industry grants, DNR-WET, WILD, Go Fishing | June 2014 | 1 | | | НОЕ | DNR Cons. Comm. | Annually | | #### Goal: maXimize valUe of dollar | Leiber | Find alternative funding sources (14) | DNR, foundations, individuals, corporations, NGO | Always | 2 | |--------|---|--|--------------------|---| | | Avoid duplication of effort by meeting together (4) | DNR and divisions meet together, cons. orgs. | Quarterly annually | | | | Develop ranking system for SWG funds (11) | DNR SWAP team, FWS | By 2015 | | #### **Goal: maXimize conServation PracticeS on Private land** | Pinchot | Lobby individual federal legislators
to keep conservation in Farm Bill,
passed and ongoing (38) | NGOs and Individuals | Now, continual, especially every 4 years | 1 | |---------|---|--|--|---| | | Identify and educate land owner programs for habitat and working lands available (27) | NGOs, Farm Bureau, NRCS, FSA,
DNR, SWCD | Now, ongoing | | | | Funding landowner incentives (10) | NGOs, Farm Bureau, NRCS, FSA,
DNR, SWCD | Now, ongoing | | | | Hire more regional biologists (6) | NCO state | | | #### Goal: robUSt and Self-SUStaininG citizen Science andvolUnteer ProGram | Pinchot | Select suitable programs – CSs (4) | DNR | | 2 | |---------|---|------------------------|---------------------------------|---| | | Training programs (developed and implemented) | NGO, DNR | Within 1 year | | | | Hire volunteer coordinator | DNR | ASAP (within year) | | | | Recruit additional volunteers (1) | Coordinator, NGOs, DNR | ASAP (within year) | | | | Increase # volunteers 10% annually | | 5 year goal 50% inc. volunteers | | | | C.Sc. Webpage (opportunities and training) | | | | #### **Goal: StronGer conServation PartnerSHiPS** | Muir | List of participating organizations
by category (clearly organized with
comprehensive TOC) | SWAP, all | 6 months | 1 | |------|--|-------------|--|---| | | Designate a SWAP coordinator (36) | DFW | 1 year | | | | Schedule regular meetings for
SWAP participants |
Coordinator | Annual, beginning 2016 | | | | SWAP newsletter – monthly? website, online collaborative tool | Coordinator | Ongoing, 6 months after coordinator is hired | | #### **Goal: lock-in active ParticiPation** | Muir | Set expectations - Sales pitch – what are you doing? What have you accomplished? | Coordinator | Ongoing | 2 | |------|---|-------------|----------------|---| | | Avenue for recognition - Attractive marketing (make it sexy) | | Ongoing/annual | | | | Friendly competition - Advertise who is doing what, who's doing the best job, guilt non-participants (google model operating) | All | Ongoing | | #### Goal: identifY and enHance conServation infraStrUctUre and fUndinG caPacitY | Deam | Identify potential partners (2) | SWAP Leadership | 2015 | 1 | |------|---|-----------------|------|---| | | Self-assess capacity of partners (current and future) | Partners | 2015 | | | | Synthesize of all capacity | SWAP Leadership | 2015 | | | | Information dissemination (federal agencies and partners) | SWAP Leadership | 2016 | | ## Goal: Prevention of introdUction and eXPanSion of eXotic/invaSive SPecieS | Deam | Engage invasive species commit-
tees to identify threats and to help
them disseminate information (26) | DNR, Conservation partners | ASAP | 2 | |------|--|---|-----------|---| | | Risk Assessment (2) Prioritization | University under direction of committee | ASAP | | | | Policy making – seek funding | Legislature | 2015-2016 | | | | Management (Containment and/or eradication) | All partners | ASAP | | #### Goal: eStabliSH SWaP aStHe Unified viSion for natUral reSoUrce conServation in indiana | Thoreau | Complete SWAP good vision (1) | SWAP Committee | 2015 | 1 | |---------|--|--------------------------|-----------|---| | | | | | | | | | | | | | | Buy-in by partners, mobilize part-
ners to generate support (2) | SWAP Committee, partners | 2015-2016 | | | | Governor proclamation | DNR Executives | 2015-2016 | | | | Develop Citizen Communication
Plan (4) | SWAP Advisory Team | 2015-2016 | | #### Goal: Stabilize and enHance and connect eXiStinG HabitattYPeS | Thoreau | Establish habitat baselines (2) | DNR, USFWS, NRCS | 2014 | 2 | |---------|-------------------------------------|---------------------------|-----------|---| | | Identify target areas (7) | Regional or sub committee | 2015 | | | | Prioritize projects and funding (6) | Regional or sub committee | 2015 | | | | Detailed plan (1) | Local sponsor | 2015-2016 | | | | Seek funding (4) | Local sponsor | 2015-2016 | | | | Implement (16) | Local sponsor | 2020 | | #### Goal: biGPictUre | Roosevelt | Create communication plan (21) | SWAP Coordinator | 2015 | 1 | |-----------|---|------------------|------------------|---| | | Use common language | Partners | 2015 | | | | ID overlapping goals of partners | Partnes | 2015 and ongoing | | | | ID stakeholders outside conserva-
tion community (from communica-
tions plan) | SWAP Coordinator | 2014 | | #### **Goal: increaSe fUnctionalitY of SWaP** | Roosevelt | ID users of SWAP (11) | SWAP Team | 2013/14 | 2 | |-----------|---|------------------------|---------|---| | | Provide drafts to interested parties for feedback and how it could be applied | SWAP team and partners | 2013/14 | | | | Outreach campaign and increase awareness (funding for commercials, HOE/fair, brochures @ DNR properties | DNR | 2013/14 | | #### **Goal: dedicated Staff** | Carson | Funding (18) | Private foundations and conservation community, | 2015 | 1 | |--------|--|---|------|---| | | Create representative panel to hire staff | DNR and funding partners | 2015 | | | | Seek permanent funding | | 2016 | | | | Office space/facilities | DNR | 2015 | | | | Define responsibilities of position (work profile) | DNR and funding partners | 2015 | | # Goal: PUblic relationS/marketinG to PUblic/bUSineSSeS and UniverSitieS and leGiSlatorS | Carson | Create strategic marketing plan (5) | Dedicated SWAP staff | 2015 | 2 | |--------|--|---------------------------|-----------|---| | | Implement marketing plan (3) | Partners, DNR, NGOs, etc. | 2015 | | | | Organize regional meetings for conservation congress | Partners, DNR, NGOs, etc. | 2016 | | | | Seek permanent funding (31) | Dedicated SWAP staff | 2016 | | | | Social media plan | Dedicated SWAP staff | 2015 | | | | Seek media contacts | Dedicated SWAP staff | 2015-2016 | | | | Seek corporate partners (1) | Dedicated SWAP staff | 2015 | | | | University site visits/internships | Dedicated SWAP staff | 2015 | | ## Goal: indePendent overSiGHt/SWaP | Lacey | Establish "board" (16) | Conservation Stakeholders | 2015, annually | 1 | |-------|---|---------------------------|----------------|---| | | Review progress reports from DFW/
SWAP | | | | # Goal: imProve and acqUire Habitat | Lacey | Acquire sites that target species with the greatest conservation need (61) | DNR and partners | Annually | 2 | |-------|--|------------------|----------|---| | | Improve acres of habitat of greatest conservation need (44) | DNR and partners | Annually | | ## Goal: effective IY en GaGe Private individUalS/landoWnerS | Emerson | Develop a SWAP brand that private individuals recognize (15) | Core Team | March 2016 | 1 | |---------|---|--------------------|------------|---| | | Develop a group engagement format that includes 20% participation from private individuals/landowners | Advisory Committee | 2018 | | | | Document continued participation of 50% | Advisory Committee | 2019 | | | | Maintain a satisfaction index of 75% | Advisory Committee | 2020 | | ## Goal:develoP acommUnicationSProceSSbetWeen/amonGStPartnerS | Emerson | Develop master list of partners (17) | Core Team | ASAP | 2 | |---------|--|------------------------|------------------------|---| | | Test minimum of 3 social media
mechanisms for partner communi-
cation, select most effective | Contract? | Contract? | | | | Survey partners for effectiveness annually | Advisory Team | Advisory Team | | | | Develop a web application to share performance info | Advisory team/contract | Advisory team/contract | | #### **Goal: define tHe meaSUre of SUcceSS** | Leopold | ID overall objectives | Each partner | Now | 1 | |---------|---|-----------------------------------|-------------------------------|---| | | Compile list of objectives | Advisory team | December 2013 | | | | Agree on common objectives | Partners and advisory team | Spring 2014 | | | | Agree on the metrics (12) | Partners with technical expertise | By final draft | | | | ID relevant partners (8) | All of us | Now – SWAP submitted to USFWS | | | | Common language development (7) | Advisory team | Now – early 2014 | | | | Review of measures of success by conservation community (1) | Partners | Prior to final draft | | #### **Goal: identifY and act at ProPer Scale** | Leopold | ID proper scale to meet objective(s) for species or habitat (8) | Technical experts | Start 2016 after plan adoption | 2 | |---------|---|--|--------------------------------|---| | | Figure out who is active at that scale and who has authority to act | DNR, USFWS, Conservation part-
ners | Follow | | | | ID who is impacted by conservation actions | Partners | Sequentially | | | | Bring relevant players together to form consensus on action | LCC | Sequentially | | | | ID and overcome barriers to action at appropriate scale | Partners | Sequentially | | # SWAP SoUtHmeetinG Conservation doesn't just happen. It takes resources and collaboration. # Panel #1 | table name | comments | Poster number | |------------|--|---------------| | Deam | Questions: - How will SWAP help distribute conservation\$ - How was the last SWAP used successfully | 1 | | Carson | What we heard: - 3 divisions representing how to integrate the SWAP into current conservation efforts - The panel members are a part of the conservation community - Must be habitat based plan | 2 | | Leopold | What we heard: - funding? - Watersheds? - forestry management - how does newer practices impact watershed? -public involvement Questions: - What's the plan for continued user/stakeholder involvement in the process? | 3 | | Roosevelt | What we heard: - Funds (past \$1 million) - Avoid random acts of conservation Questions: - What non-NGOs and other non-traditional partners will be
involved? - Plan due 2015 g revision - Habitat based g 8 types Statewide plan for all partners - What part of the plan is being revised g what have we learned from the last plan? - What will be used to get public involved? - Do we have results summarized from previous plan? - Plan covers - Citizens - Environment - Conservation community - Funding | 4a | | Thoreau | Questions: - Julie: how will this plan be different than the last one? - What was learned from the last plan? Negatives? Positives? | 5 | | Lacey | Questions: - How is funding distributed? - Panel Creditability - Who makes final decision? | 6 | | Emerson | What we heard: - Grant- \$1mil - Build partnerships - Habitat based plan tool for other agencies 2015 deadline - 4 Cat: O Eco O # funding O Con. Comm. O Citizens Questions: - How/who/do we get this plan on the ground? - How are private landowners involved? | 7a
7b | # eXerciSe #2 | table name | themes | Posternumbe | |------------|--|-------------| | Emerson | Species reintroduction Habitat improvement Projects (Blue River) Go Fishin' in the City SAFE Environment - technical asst. Conservation Community - Facilities/equip Funding - \$ funding Conservation Community - established part Citizen - Public Outreach | #1 | | Lacey | HEE (Purdue, Fish Wildlife, Forestry) current Eastern Box Turtle (nongame, Purdue, FWS, sycamore land trust) current Starve Hallow lake Renovation (forestry, fisheries management/hatch) current. Citizens - Hellbender Hustle, Purdue Extension Programs Indiana bat - nongame, forestry, USFWS, current Wood rat - nongame, Purdue, forestry, private lands Forest Wildlife Project - past Public access - forestry Rule/Regulation promulgation Implementation - prop managers, biologist | #2 | | Thoreau | Fisheries - Technical expertise - \$ - Partnerships Parks - Volunteers (citizens) g grant opportunities. Ex: warbler nesting box project - Environment Wildlife - Environment (working with species groups; surveys) - Also citizens groups - \$ - Habitat management IFA(Indiana forest alliance) - Environment - Citizens (bringing different opinions & interest) - Conservation groups Common Threads! -habitat (the details of this can look a lot different, but the same base can exist!) | #3 | | Roosevelt | Environment - Managing habitat & species - Use of renewable resources mgmt. - Buying land- conservation easements - Multiple partners manage use - CWMA to control invasive on private land - HRI - Columbia Mine - Communication of technical services & conservation values - West Bogs Renovation - Research & monitoring | #4a | |-----------|--|-----| | | Conservation Community DU g land acquisition TNC West Bosg state and local American Chestnut Foundation Slow the Spread- many partners Universities Species Restoration HOE Goose Pond | #4b | | | Funding - BNT - Private foundations - Heritage trust - Private company support - WSFR - SWG - USDA - GLRI - User Fees - Tax Check off - Farm Bill | #4c | | | Citizens - Natural Resource Education Programs - Recruitment retention - Hunter education - Youtube/social media - WRP/CRP - Forestry program - Citizen science O Breeding bird survey - WET - WILD - 4-H - Learning Tree - FFA | #4d | | Leopold | Past: | #5 | |---------|--|----| | | Conservation Community (2007) | | | | - IN Bass federation/ NWTF | | | | - Partnerships (labor/money) | | | | - Land trusts | | | | Funding | | | | - Bass pro donations | | | | - Creative funding strategies | | | | - Shared/non-traditional sources_ | | | | <u>Citizens</u> | | | | - Individuals in these organizations | | | | - Friends group | | | | - Citizen science (specific DNR position) | | | | - Input on decision process | | | | - Connect public to resource w/ sustainable trails_ | | | | <u>Ecosystems</u> | | | | - Land acquisitions | | | | O BNT | | | | - Heritage Trust | | | | - HRI | | | | O Habitat restoration | | | Carson | Past Projects | #6 | | Carson | - North American waterfowl plan (4 themes) | #0 | | | - Healthy rivers initiative (4 themes) | | | | - Goose Pond- (4 themes) | | | | - Friends Groups (3 themes) | | | | - Hardy lake Raptor Program Support (4 themes) | | | | - HEE (Hardwood ecosystem experiment) (4 themes) | | | | - NBCI & other NGO's (4 themes) | | | | - Summer bat Monitoring -4themes | | | | | | | | - Expertise/man power: partnerships, Farm Bill | | | | - \$ | | | | - Land | | | | - Interpretive programs/ education outreach | | | Deam | Past: | #7 | | | Healthy rivers initiative | | | | Survey and monitoring of endangered and threatened species | | | | Retention and recruitment events- which need to continue? | | | | | | | | Available resources: | | | | Available resources: - Current and new land acquisitions | | # WorkinG JUncH-needed imProvementS | table name | comments | Poster number | |------------|--|---------------| | Leopold | Improvements - Com. –social media (Facebook, wild bulletin, Youtube page) - SWAP - Between professionals (ST, region, national - Internal DNR - St. Universities - Usable public formats/meetings/hearings - Improved agency responsiveness Evaluation | #1 | | Roosevelt | Common ground between different user group (ex., hunters, non-hunters) Conservation voice apart from politics Conservation in schools Focus on people "in the middle" Local community benefits of conservation Conservation needs to happen at all scales local/regional/national Avoid loving resources to death Anthropomorphizing animals/plants Loss of connection Engage people in high population centers Base conservation on science not emotion | #2a
#2b | | Deam | Improve coordination and communication within the divisions of DNR Does DNR have someone in charge of facilitating partnerships Make SWAP a central database for partners and programs-easier for people to find each other Encourage our partners to advocate for more resources from politicians Ensure adequate manpower and fully staffed programs | #3 | | Carson | Communication Education outreach to general public Buy-in of political entities to support conservation Common conservation objectives Integrate plans (ex: div. of forestry plan w/SWAP) Understanding of mission statements among different cons. Groups Evaluate proper \$ distribution or efficient \$ Utilize tenant farming contracts towards conservation | #4 | | Emerson | People need to value the resource People-state government-public BUY IN! Get them to care Marketing/communication | #5 | | Thoreau | Consistent and long-term funding Folks to keep up with follow through of the plan Citizens-scientist coordinator Funding table (who has what funding and where its coming from) Up-to-date website g documenting our successes Accessibility to the public Longterm partnerships: continuity of contracts and credibility O Regular meet-ups to facilitate there partnerships | #6 | | Lacey | - List of entities | #7a | |-------|---|-----| | | - Better communication between entities | | | | - What resources do entities have? (land, people, money, etc.) | | | | - Goals of entities- how can we worktogether? | | | | - List of possible things for volunteers to do | | | | - Consider hiring on person to be in charge of volunteers/volunteer programs. Must | | | | have established leader and set rules/ everyone involved must understand roles | | | | Focus on specific goal with involving volunteers | | | | - New funding source | #7b | | | - Tax on outdoor materials | | | | Monetary incentive for landowner to allow hunting access on private lands | | | | - Lack of manpower able to show results for projects | | | | O Ex: goose pond. Locals probably see benefits of this | | # eXerciSe3: GoalS | table | | | Poster | | |---------|------------------------
--|-----------|--| | name | theme | Goals | number | | | Emerson | Conservation Community | - Strengthen existing
- Build new partnerships | 1/3 | | | | <u>Funding</u> | - Alternative sources
- Web based funding listing | x | | | | Environment | - Improve habitat connectivity on a landscape level - Reduce and restrict invasive sp Consistent ranking of threats and needs by qualifies individuals | 2/3 | | | | Citizens | - Increased knowledge & buy-in - Post Montgomery retirement - Vol. TV host! | 3/3 | | | Lacey | Funding | - New funding source | Lacey 1/3 | | | | <u>Citizens</u> | - Buy-in to our goals - Combat apathy - Education - Promote citizen advocacy | | | | | Environment | Identify target species/ habitat Rate significance Improving water quality Recommended mitigations Assess success or failure Invasive species management Integrate game and nongame management | Lacey 2/3 | | | | Conservation Community | - Better communication - Create buy-in - More collaboration | 3/3 | | | Deam | Environment | - Conservation corridors for animals - Control invasive species & awareness - Increase ruffed grouse habitat - Restore wetlands - Re-establish fence rows - Reduce sediment load in streams - Dam removals - Pollution controls | 1 | |-----------|------------------------|---|---| | | Conservation Community | Interagency cooperation Improve school curriculum Encourage field trips/days/public outreach Develop media relations materials | | | | Funding | - Additional taxes on outdoor products
- Earmark \$ from- special product sales (tags and stamps)
- Additional fees on hunting licenses | | | | <u>Citizens</u> | - Means for programs & properties to display success stories | | | Roosevelt | Conservation Community | - Maintain forum engagement
- Expand to nontraditional partners | 1 | | | Environment | - Marketing/showcasing Benefits/ accomplishments - Increase land base for conservation | | | | Funding | - More effective engagement of politicians
- Develop list of sources/willing participants
- Sustainable/untouchable/long-term funding | | | | Citizens | Recognizes public perceptionCreate a stakeholder mentalityLocal access to SWAP | | | Leopold | Conservation Community | - Inform/reduce impacts of invasives - Tear down <u>silos</u> - Marketing our resources | 1 | | | <u>Citizens</u> | - Interested/engaged
- Farmers/private land owner involved | | | | Funding | - Broadening support by connecting legis. and outside funders
- Wider funding sources (camping, wildlife watchers, etc.) | | | | Environment | - Identify/restore critical ecosystems- Landscape management approach- Management vs. preservation- Maintain/do species inventory | | | Thoreau | Environment | Maintain and increase native biodiversity Promote more habitat (contiguous – quantity and quality), strategic rather than opportunistic | 1 | | | Conservation Community | - Promote more habitat
- Land donations
- Strengthening partnerships (yearly statewide and regional conservation
group convergence!) | | | | Funding | - Sales tax to fund conservation - Strategic land acquisition (contiguous) - More money for invasive species control - Tying economics to conservation - Events! Field days. | | | | Citizens | - Exposure/conservation ethic as framework/grassroots action - Sales tax/lump sums? - Land donation/CRP - Organized events to engage with folks/share what we're up to - Field days on project success (with lunch!) | | | Carson | Funding | - Permanent stable SWG funding source - Investigate new funding sources (sales tax, landowner money incentives for access) | 1 | |--------|------------------------|--|---| | | <u>Environment</u> | - Baseline inventories
- Invasive species control | | | | Conservation Community | - Active/interactive engagement
- Develop common objectives | | | | <u>Citizens</u> | - Raise awareness/create interest | | # eXerciSe 4: Smart (#ofvoteSin ParentHeSeS) #### **Goal: develoP alternate fUndinG SoUrceS** | table name | actionS | WHo | WHen | Poster
number | |------------|---|--------------------|------|------------------| | Emerson | Web based listing of needs/projects (16) | DNR | 2015 | #1 | | | Web based listing of avail. \$ grants.com | | | | | | Conservation tax (23) | All cons. Partners | 2020 | | | | Legacy/estate planning | TNC, CC's | 2015 | | | | Landowner
License- min fee | Fish/wild | 2015 | | #### **Goal: conStant rankinG** | Emerson | Develop baseline of threats | СС | 2015, bi-cent rpt. | #2 | |---------|-----------------------------|----|--------------------|----| | | Cause and effect | СС | 2015-2017 | | | | Remedies | СС | 2015-2029 | | | | Measurement & reporting | СС | 2015-2020 | | | | Annual Report | СС | 2015-2025 | | #### Goal: inteGratinG Game and non-Game manaGement | Lacey | Select representative species (13) | FW biologist | Now | #1 | |-------|------------------------------------|--------------|-------|----| | | Identify "special needs" SGCN | Nongame | | | | | Cross training (11) | DNR | 2015+ | | #### **GoalS: citizen edUcation** | Lacey | Move HOE to different regions every year (9) | DRN admin | Now | #2 | |-------|--|-----------|-------|----| | | Surveys to assess effectiveness of programs | ? | 2015+ | | | | Did they buy a license afterwards? (2) | | | | | | Assess which programs are working (14) | ? | 2015+ | | #### **Goal: increaSe rUffed GroUSe Habitat** | DEAM | Public outreach (4) | F&W and USFS
Forestry
Other states private cons. Groups | 3-5 yrs. | #1 | |------|---|---|----------|----| | | Identify suitable habitat | F&W Forestry Private landowners USGS Military sites | 2-3y. | | | | Identify management Tech + needs – Cost +funding (2) | Other states F7W Forestry Ruffed Grouse Soc. | 1-3 y. | | | | Implement habitat management & coordinate w/ all landowners(15) | same | | | | | Re-evaluate | | | | #### Goal: encoUraGe PUblic oUtreacH WitH ScHool GroUPS | Deam | Develop education program for schools Contact Schools | F&W, State Parks, Forestry Public outreach coordinator | 1-3y. Ongoing | #2 | |------|---|---|---------------|----| | | (17) | | | | | | Field Day (3) | F&W | School yr. | | #### **Goal:** create aconServation etHic | Roosevelt | Template to schools for engaging in outdoor labs | IDNR/ local school systems/ existing NGO programs | 2015-? | #1 | |-----------|--|---|--------|----| | | Outdoor curriculum part of school standards(9) | Legislative | | | | | Marketing Campaign for special places (5) | IDNR/Dept. of Tourism | 2015-? | | | | Conservation for better health (4) | Health, Industry | 2015-? | | ## **GoalS: increaSe land baSefor conServation** | Roosevelt | Provide economic incentives to landowners/corporations i.e.: tax incentives, conservation easements (24) | Legislative action/landowners | 2015 | #2 | |-----------|--|-------------------------------|------|----| | | Federal land water conservation fund (increase access to funds) (4) | Fed representation | 2015 | | | | Expand Healthy Rivers Initiative (14) | IDNR Legislative | now | | | | PR funds & BNT to land conservation (2) | IDNR legislative | Now | | | | Support classified forest and wild lands | IFwort | Now | | | | Providing incentive for population density | | | | | | Reduce sprawl (21) | | | | ## **Goal: tearinG doWn SiloS** | Leopold | Hire a SWAP Coordinator(s) (2) | DFW | 2014 | #1 | |---------|--|-----------------------------|---------------------|----| | | Interactive website (3) | DNR | 2015 | | | | | SWAP Coordinator | Annual, begins 2015 | | | | Regular meetings in DNR between staff (20) | DFW, SPR Forestry, NP | 2014 | | | | Funding support for professional meetings | Division Directors Alliance | 2015 | | | | Between public & staff? (1) | All | Ongoing | | # Goal: creatinG an intereSted/enGaGed PUblic | Leopold | Consumptive R&R – continue | DFW | 2015 | #2 | |---------|---|-------------------------|------|----| | | General education programs | DNR/conservation groups | 2015 | | | | Bio blitz | Universities/DNR | 2015 | | | | Smartphone apps/workshops to ID wildlife/hunt/fish | DFW | 2015 | | | | Local workshops for habitat development for farmers | DNR/Extension | | | | | Marketing campaign for public lands (25) | SWAP Coordinator | | | | | New incentives for private land-
owners (5) | SWAP Coordinator | 2015 | | #### Goal: Stable and increaSed fUndinG for conServation | Thoreau | Inventory of funding opportunities (existing) (1) | Partners | Start now! | #1 | |---------
---|---|------------------|----| | | Identify potential funding sources (i.e., grants, sales taxes) | Partners | After #1! (2014) | | | | Leading a campaign for a conserva-
tion sales tax | Non-agency Partners (i.e., NWF,
TNC) | Now - 2018 | | | | Non-agency leader in #3 – puts
strategic (marketing) plan together
(64) | | | | | | Grassroots support to carry out plan | Everyone! | Now into future | | #### Goal: decreaSed fraGmentation | Thoreau | Strategic purchasing (4) | Conservation Community | 2015 | #2 | |---------|--|------------------------|------|----| | | Priority areas based on connectivity and availability of land (26) | Conservation Community | 2015 | | | | Minimum sizes for species & habitat (1) | Conservation Community | Now | | | | Clearinghouse of who owns what (3) | Conservation Community | Now | | # Goal: raiSe aWareneSS/create intereSt (citizenS) | Carson | SWAP Facebook (3) | IDNR F&W | 2014 | #1 | |--------|---|------------------------|-------|----| | | Inform government and NRC elected officials of SWAP (9) | Conservation Community | 2015 | | | | Incorporate SWAP in conservation education | Educators | 2015+ | | | | Engage Indiana Farm Bureau (14) | Conservation Community | 2015 | | # **Goal: baSeline inventorieS (environment)** | Carson | Prioritize inventory needs (ex, plant
surveys = IDNR Nature Preserves)
(19) | Technical Experts | 1-3 years | #2 | |--------|---|-------------------|--------------------|----| | | Conduct inventories (2) | Technical Experts | 2 years | | | | Create shareable database among conservation community | Technical Experts | After above action | | | | Analyze and monitor (2) | | | | # SWAP nortH meetinG Conservation doesn't just happen. It takes resources and collaboration. # Panel #1 | table name | comments | Poster number | |------------|--|----------------------| | Leopold | What we heard: Single species conservation projects actually benefit whole communities Plan is useful & versatile DNR and NGOs can both use it Tool for setting priorities Question: - How can we use this plan to gain access to more money? | 1 | | Lacey | What we heard: Linking projects to T & D Species SWAP gives people a tool to help manage habitat Habitat Based plan_ Question: How does SWAP facilitate funding for management for species other than SGCM? | 2 | | Roosevelt | What we heard: Collaborative Consultation Landscape Level Bigger than DNR Revision due 2015 Required for funding Core Team/Advisory team SGCN Habitat based Themes (4) Env. Cons. Comm. Funding, Citizen Leveraging for additional \$/Mgmt_ Questions: What is (the) process for engaging citizenry? How do we get buy-in from the agriculture industry? | 3a
3b
3c
3d | | Carson | 3. How will core advisory team communicate with people not at meetings? What we heard: Multiple groups working towards common goals Management of single species can benefit many other species. Question: | 4 | | Emerson | - Do we know enough about the life history of rare and endangered species? What we heard: Track record of results. Question: - How do we raise more state-matched \$? | 5 | | Deam | What we heard: ■ Species of Greatest Concern Habitat Enhancement ■ Reliable funding □ Appropriation □ More permanent approach ■ Availability of funding for others_ Question: - How is money obtained through SWAP? | 6 | | Thoreau | What we heard: ■ About process, and examples, plan. Question: - What is not in the old plan that you would like to see the new plan have? | 7 | # eXerciSe#2-tHemeS | table name | comments | Poster numbe | |------------|--|--------------| | Thoreau | CRP-Farm Bill (Funding & Environment) | 8a | | Thoreau | NGO Land holder -Forest -Wetlands -Prarie Provide: Outreach, education, research *Oak tree preservation Monitoring publicly owned resources DNR-Repository of expertise | 8b | | Deam | Collaboration with Non-Game Org Benefits from Projects-Go back to More Projects All Projects Benefiting all species Farm Bill benefits Partners Allocate Money -PF - DV F & W staff oversee project Joint venture on Kankakee -WRP -Lots of opposition | 9a | | Deam | Additional Resources -License plate funds Find more funding source Birdwatcher funds Agency vs NGO -Strengths and weaknesses of each Special Interest Groups How do you sell a project to gain (the) most interest? How do you engage special interest groups for money? | 9b | | Emerson | -Watershed Programs -Related to ALL themes NPWS recruiting individuals to work on common projects (community) Friends of KANK -Film-Everglades of the North (community, citizens, funding) Fisheries Creel/Statewide Angler Survey (community) | 10a | | | -Program adopt an environmental curriculum | | | Carson | ■ Invasive Control ■ Succession Control ■ Habitat Management ■ Multi-spp Mgmt ■ Dam Removal ■ Water Quality CC ■ Education & Outreach ■ Event, programs, workshops ■ Farm Bill Funding ■ Local user-groups ■ Funding partners ■ Farm Bill ■ Agency Funding (319) ■ SFR ■ Game & Non-Game Organizati ■ Private Foundations CIT ■ Finding common ground-confi | icting groups | 11 | | |-----------|--|--|-----|--| | Roosevelt | Theme | Project | 12a | | | | Environment | Habitat Management | | | | | Citizen | Work with public | - | | | | Citizen | - Nuisance work | | | | | Cons/ Comm | Previous SWAP survey to ID needs | | | | | Cons, Comm, Funding, Citizens, Env | MWTF funding projects and R/R events @ Roush | 1 | | | | Funding | Seed w/donating
Seed to FWA for food plots | | | | | Funding, Env. Cons. Comm | Participation with partners in NAWCA project grant | 1 | | | | Available Resources -People -Tech expertise -Land -SWG, License \$, fed grant \$, check-off, degrees a content of the | onations, | 12c | | | | -Farm Bill -HRI-BNT -Pvt. Co\$ -Foundation \$ -Partnership networks -human dimensions Research & Expertise -outreach & community Media Relations What Resources do we need? -Political connections -Buy-n from agriculture -public support & respect | | 12d | | | Lacey | Project | Theme | 13a | |---------
---|--|-----| | | Habitat management practices | All | | | | Land acquisition | All | | | | Technical Assistance (private lands) Participate in fed funded projects NAWAC etc. | All | | | | Research, Tech assistance, on land, regio | nal, statewide projects | 1 | | | Available Resources - Knowledge - Equipment - Funding - Credibility - Manpower/time - Research Capacity - Education & Outreach | | 13b | | Leopold | - Cisco-cold water community (eco) - Invasive species management-ecosyst - Hunter/angler recruitment-citizens - Looking for alternative funding (DFW) - Fish stocking - Angler recruitment/retention - Ecosystem management (precent of the control o | n dator/prey) anglers (cons community) /management) cions to acquire more habitat (DFW, Cons, Community) ease river health (HRI) projects (cons community) | 11a | # WorkinG IUncH-needed imProvementS | table name | comments | Poster number | | | |------------|--|---------------|--|--| | Roosevelt | Needs to improve partnerships/resources/programs? - Political connections - Communications network a. partners not knowing what is going on - Public support and respect - Engage gen. public with programs - Take advantage things people are interested in (clean H2O, clean air, Hunger Games, Archery) | 15a | | | | | Personal Contacts Disney Movie a. animals as real animals Better understanding of reason for human-wildlife conflicts ID and address gaps in conservation | | | | | Carson | Diversity within partnerships More volunteers Sharing success stories better communication a. Local networking b. more meetings c. Intentionally engage those who are most difficult d. Get the right people at the table e. Get by-in through education and understanding the other side's view | ns | | | | Leopold | - Concrete ways to public can help g"shopping list" | 17a | |------------|--|-------| | | - Reduce overall public apathy | | | | - Better communication between conservation organizations | | | | Determine what public/partners expect from DFW/DNR Trust of the DND. | | | | - Trust of the DNR | | | | - Expectation management | | | | - Recognition of strengths/weaknesses of partners | | | | - Diversification of partners | 4.71- | | | - Funding | 17b | | Lacey | Improving Partnerships - Education & communication | 18a | | | | | | | - Work with schools to educate youth about various programs | | | | - Concentrate on urban and agriculture to enhance buy in | | | | - Let people know they have options to help big picture even though they feel too small | | | | - Take time to engage and know out supporters | 18b | | | - List our supporters and understand their mission | | | Thoreau | - What can we share b/t entities | 19a | | | - g What resources can or cannot be shared | | | | - What can we improve on the interface of communication b/t the partners | | | | - Improve the sharing & mgmt. of knowledge | | | | Professional participation @ the regional and national level | | | | - Cultivate the ear of the legislation, county commissions, land-use groups | 19b | | | Expand out circle of influence with non-traditional resource management groups and broad base public support | | | Emerson | - Suggestions for improvement: | 20a | | LITICISOTI | + need a set of common goals | 200 | | | - But who decides? | | | | - In conservation alliance | | | | - State-wide/regional | | | | - Stewardship network | | | | - Market the resource | | | | Ex/ | 20b | | | - Natural hertg. Of Indiana (film) | | | | - Pure MI advents. | | | | - Everglades of the north (film) | | | Deam | Improvements? | 21a | | | 1. Communication | | | | 2. Sharing Info | | | | 3. Approval From All | | | | 4. Competiveness | | | | a. Agency | | | | b. NGO's | | | | 5. More buy in from non-contributors | | | | 6. Recruitment/retention | | | | 7. Support/education of average person | | | | 8. Awareness @ national (political connection) level | | | | 9. Education Programs For | 21b | | | a. Youth | | | | b. Women | | | | c. Disabled | | | | d. People who have no involvement | | #### eXerciSe3: GoalS Poster tablename theme Goals number Use existing money to get more funding Lacey Funding Lacey Goals Appropriate use of funds 1/4 Be more transparent with our goals and objectives Clarify mutual benefit Identify potential sources of funding (networking) Develop new source of permanent state funding for conservation ID stakeholders/ Partners (networking) **Conservation Community** Lacey goals Know partners missions 2/4 Create formal way to organize partners Enhance flexibility using partners Get partners to accept ownership in conservation Education outreach why cons. Is important for everyone Lacev goals Citizens Individual buy in to conservation 3/4 Promote our programs & how they benefit all Educate political leaders Environment Land acquisition Lacey goals Proper management of land 4/4 Prioritize Invasive species proactive Managing wildlife diseases Thoreau Environment 1/4 Reduce new invasive species Increase land holdings Maintain/increase species diversity Maintain healthy systems Establishing survey standards Setting measures of success for evaluations (are we there yet?) Connecting management units into larger systems Working with adjoining land owners to further our management Increase partnership with ag/business entities 2/4 **Conservation Community** Identify common goals between groups Understand strengths/resources/expertise of various con. orgs Continuous /sustained engagement of various con. Orgs Improve interface between outreach/education & con org. Recruit/increase volunteers/citizen scientists Leveraging multiple revenue sources on focused projects 3/4 **Funding** Broading/devifing/alternative funding sources Distinguishing requiremens that come with various funding sources Continue recruit and retain anglers/hunter & people who value resources Showing benefits for non-consumptive users Build public support thru education Citizens 4/4 Increase understanding of the human dimension, component the public who value & resources Raising level of conservation n education of children Showing benefits of conservation to non-consumptive groups Identifying the groups that may value resources | Carson | Funding | - ID sources | 1/2 | |---------|-------------------------------|--|-------------| | | | o Local, state, federal
o GFO's ,private | | | | | o * Innovative, new sources | | | | | o Grants | | | | | o Donations | | | | | o Wills &trusts | | | | | - Lobby efforts
- User fees | | | | Citizon | - Increase public awareness | 1/2 | | | <u>Citizen</u> | - Common-cause | 1/2 | | | | - Engage non-trad users w/ hands on activities | | | | | - Public opinion-change | | | | | - Legislative actions | | | | | * Bridge gap between ag and habitat * Knowledge mgnt | | | | Fordersonat | | 2/2 | | | <u>Environment</u> | Represent constituenly through proper regulation * Improve water quality | 2/2 | | | | - Habitat
development/restoration | | | | | - Exotic spp. Control | | | | | - Appropriate population control | | | | | - Reintroduction of extirpated spp/ | | | | | Encourage appropriate land use Enhance recreational opportunities | | | | Companyation Community | | 2/2 | | | Conservation Community | * improve communication/ networking * Educating stakeholders | 2/2 | | | | o Share success | | | Leopold | Citizens | - Engage citizenry | 1/3 | | | | - Educate citizens | | | | | - Retain active users | | | | | Recruit new usersMarketing | | | | Funding | - Alternative sources? | 1/3 | | | runung | - New partners/match? | 1/3 | | | | - Increase efficiency | | | | | - Increase funding | | | | Conservation Community | - Identify all potential partners | 2/3 | | | | - Engage said partners | | | | | Improve communications Recruit users to more activity in the conservation community | | | | Ecosystems/Environment | - Inventory existing ecosystems | 2/3 and 3/3 | | | <u>Leosystems/Environment</u> | - Satisfy demand for consumptive users | 2/3 and 3/3 | | | | - Satisfy demand for non-consump. uses | 1 | | | | - Increase imperiled species | | | | | - Keep common spp. Common | 1 | | | | - Increase/conserve/critical/deficient/imperiled | | | | | o improve habitats - Increase access to all users/citizens | | | | | o Distribution of publicland | | | | | - Improve river health /water quality | 1 | | Deam | <u>Funding</u> | - broaden knowledge of sources - Sustainable source - Permanent source - Diversify - Recruit/retent - Partnership leveraging | 1/4 | |---------|------------------------|---|------| | | Conservation Community | Communicatie/sharing Engagement Recruitment g public to Ngo g NGO to agency Goal sharing Broaden def. of comm. DEFINE | 2/4 | | | <u>Citizens</u> | Increasing conservation awareness Buy in of entire idea Incorporate new social media Create advocates * | 3/4 | | | Environment | Water quality* Protection/enhancement Restoration Focus area Forest halth Continuing education Invasice/succssion Connectivity of conserv. Efforts | 4/4 | | Emerson | <u>Environment</u> | Prioritize watersheds Develop system of conservation lands all eco-types Monito & address invasives Identify lands that need to be protected "for species" Expand & manage buffers | #22a | | | Conservation Community | Ongoing collaborative stakeholders communication o Annual, regional, etc. | #22b | | | Funding | More promotion of program New sources of funds Comm foundations Corporations Seek interns/staff for fundraising | #22b | | | Citizens | More conservation education Monitor publicopion Increase media outreach Promote success stories | #22c | | Roosevelt | Environment | Maintain current levels of habitat Maintain population levels of common species Increae or enhance #s of SGCN Increae habital connectivity Increase amount of conservation on private land Increase access to conservation lands | 0/5 and 1/5 | |-----------|------------------------|---|-------------| | | Conservation Community | Increase # people engaged in cons. Comm Increase awareness of les conspicuous wildlife Increase communication amoung cons. Comm. Increase networks ID new partners ID & address gaps in conservation | 2/5 and 3/5 | | | Funding | ID new sources ID ways to leverage exisitng funds Get \$ out of non sonsumptive users Increase contributions to voluntart events Check off lic. Plate | 4/5 | | | Citizens | Increase awareness of less conspicuous wildlife Get more people to pay into cons. Efforts Increae conservation action by general public Get more people to care about conservation | 5/5 | # eXerciSe 4: Smart (#ofvoteSin ParentHeSeS) #### Goal: develoP neWSoUrceS of Permanent State fUndinG for conServation | table name | actionS | WHo | WHen | Poster
number | |------------|--|----------------|------|------------------| | Lacey | ID potential sources of funding (tax, user fees, lic. Plates, etc.) (25) | DNR & Partners | 2015 | #1 | | | Research support (politicians, public) | DNR & Partners | 2015 | | | | Acquire partnership support (1) | DNR & Partners | 2015 | | | | Set up fund acquisition task force (8) | DNR & Partners | 2015 | | | | Research other states that have systems in place | DNR & Partners | | | ## **Goal: land acqUiSition** | Lacey | Prioritize Critical areas/goals (15) | Partners DNR | (2015) | #2 | |-------|--|------------------|---------------------------|----| | | Buy Land (39) | Partners & state | As it comes available | | | | Set up land acquisition task force (0) | | 2015 After prioritization | | | | Develop management plans for potential sites (3) | DNR | As needed | | #### Goal: citizenS: bUild PUblic SUPPort for fiSH & Wildlife conServation | Thoreau | Education: - Recruit/retention skill set (29) - Literacy, wet/wild K-12, training for teachers | F&W
Cons. Org.
volunteers | Continuing | #1 | |---------|---|---------------------------------|------------|----| | | - Political bodies (5)
- leaders | F&W
Tall tree
volunteer | Continuing | | | | Citizen scientists (6) Bridging learningthrough active participation active lifestyle; realization of quality of life | F&W | Continuing | | ## **Goal: maintain/increaSe HealtH environmental SYStemS** | Thoreau | identify funding to increase holdings prioritize acquisition targets focus on sensitive environments ie: wetlands (4) | F&W
Con/ org | Continuing | #2 | |---------|---|-----------------|------------|----| | | - build political support (2 | F&W
Con/ org | Continuing | | | | - create measures to evalu-
ate success (5 | F&W
Con/ org | Continuing | | #### Goal: encoUraGe aPProPriate land USe | Carson | - habitat/land use (5)
inventory map | DNR
Fed/State/Local
IDEM | Continuous- w/ annual reports | #1 | |--------|---|--|-------------------------------|----| | | - develop programs for specific regions (2) | USACE
NRCS | Continuous- w/ annual reports | | | | - offer incentives(3) ie: monetary tax reduction for habitat and land use | Soil & water (SWD)Wetland conservation programs | Continuous- w/ annual reports | | | | EDUCATE (2) | | | | ## **GoalS: eXotic/invaSive control** | Carson | Identify area and species | Biologist
Private
District cons. | Immediately | #2 | |--------|-----------------------------------|--|-------------------------------------|----| | | Irradiation and control | Self & professionally | Seasonal sensitivity
Immediately | | | | Follow up treatment & inspections | | As needed | | #### **GoalS: recrUit neW USerS** | Leopold | Increase intro. To shooting events-
by 50% above current level (3) | DFW/ conservation clubs | 2015 | #1 | |---------|---|------------------------------|------|----| | | Increae beginner hunting work-
shops (spp specific) by 25% over
current level (3) | DFW | 2015 | | | | Increase beginner angling events
by 25% over current level (1) | DFW/ conservation clubs/mun. | 2015 | | #### **GoalS: recrUit neW USerS** | Leopold | Develop a marketing plan to "sell"
IN natural resources (35) | DNR | 2015 | #2 | |---------|--|-------------------|------|----| | | Provide ad space to partners in H&T/F guides (1) | DFW | 2015 | | | | Nongame/system education of current users- increase interest/ passion (retention) (12) | DFW (WR, ng,fish) | 2015 | | ## **GoalS: imProve Water qUalitY** | Deam | 1 I.D. Critical habitat and establish priorities (39) | DFW/IDEM
With citizen input | 2017 | #1 | |------|---|--------------------------------|--|----| | | 1 I.D. Critical habitat and establish priorities (39) | DFW/IDEM/Universities/USDA | 2017 | | | | 3) education/ implementation (13) | DFW/ IDEM/ USD/ SWCD/ NGO's | Continuous education
Implement 2017 | | #### **GoalS: create citizen advocateS**
| Deam | 1) Identify potential appropriate constituents | DFW
Numerous NGO's | Now | #2 | |------|--|-----------------------|-----|----| | | 2) Develop educational strategies | Contractor | | | #### **GoalS: Promote media** | Emerson | Identify/promote success (13) | IDNR + Partners | Continual | #2 | |---------|--|-----------------|-----------|----| | | Expand network of media connection (3) | IDNR + Partners | Continual | | | | Tie to tourism and recreation (6) | all | Continual | | | | Identify regional media contacts
(PR) – create list | | | | #### GoalS: onGoinG collaborative StakeHolder commUnication | Emerson | Identify stakeholder (3) | IDNR (SWAP_ | 2015 | #1a | |---------|--|-----------------------------|------|-----| | | Establish districts (planning region) (1) | IDNR (SWAP) | 2015 | | | | Determine/create communication channels(1) | District | 2015 | | | | Plan Regional megs (1) | District | 2015 | | | | Plan state mtgs. (5)
Hold mtgs | IDNR
District
Leaders | 2015 | | | | Brief Partners on state wide meeting | IDNR
District
Leaders | | #1b | #### **GoalS: identifY & addreSS GaPS in conServation effortS** | Roosevelt | - Survey conservation groups (15) | DNR | 2014 | #1 | |-----------|---|-----------------------------|----------|----| | | - Synergize effort overlaps between groups (14) | Applicable conserve. Groups | 2015- on | | | | - ID SGCN in gaps | DNR | 2015 | | | | - Develop conserve. plans for "or-
phaned" species (2) | DNR | 2015 | | | | - Encourage action by conservation groups (4) | DNR | 2015 | | ## GoalS: increaSe commUnication amonG conS. orGanizationS | Roosevelt | Evaluate outreach efforts (HOE, BOW, R&R, Cons. Ed) (13) | All partners by program | Ongoing | #2 | |-----------|--|-------------------------|-----------------|----| | | Create database of partners projects (16) | National effort ? | ASAP | | | | Use social media to share activities/ideas (4) | Each partner | Now into future | | # **SWAP** alternativecYbermeetinG Conservation doesn't just happen. It takes resources and collaboration. October 4, 2013 ## Webinar Basics: Editing Your Name October 4, 2013 ### Indiana's Vision Indiana's State Wildlife Action Plan will be a national leader in guiding a diverse conservation community towards the shared goal of enhancing and conserving fish and wildlife resources. ### Maximize Partnerships & Efforts Identify conservation needs, existing partners, resources. Partnership overlaps identified = greater benefit Gaps identified = more resources needed ## Indiana's Habitats - 60 habitatsidentified in 2005 - 8 major habitat types ## Major Habitat Types - Agriculture - □ Aquatic Systems - Barren Lands - □ Developed Lands - □ Forests - Grasslands - □ Subterranean Systems - Wetlands ## Four Emerging Themes ### Citizens □ refers to the public opinions and interests of Indiana, who all play a role in the state's natural resources in ways they might not even realize, such as consumption of resources, political opinions, or though recreation. ### Conservation Community □ refers to the collective groups of organizations and people who are involved in some way with conservation or natural resources. ## Four Emerging Themes Cont... ### Environment anything related to natural features or environmental conditions, such as fish, wildlife, plants, habitats, water quality, watersheds, ecosystems, landscapes, changing climate, invasive species, etc. ### Funding the monetary support for activities related to conservation or natural resources. ## 2013 - □ Follow-up report from kick-off meetings - Check out the State Wildlife Action Plan websitewww.swap.dnr.in.gov - Continue to collect potential partner information on the website - Participate in the partner survey ## 2014 - □ Results of partner survey shared - □ Technical survey to identify threats and potential actions for both species of greatest conservation need and habitats - □ Results of technical survey shared - Partner meetings to discuss actions and priorities - □ Set actions and priorities for each region ## 2015 & Beyond - Public meetings to share the actions and priorities - State Wildlife Action Plan document completed and submitted to the Feds - □ Take action - Measure success - Questions at this time? - □ Please "raise hand" using the SET STATUS icon located at the top of the screen. Please use the drop down arrow to select "raise hand" feature. - ☐ We will call upon you one at a time to ask your question over the phone. - □ Reminder: Please continue to mute/unmute your phone. ## Thank You! ### Julie Kempf Indiana DNR, Fish and Wildlife jkempf@dnr.in.gov (317) 234-3539 ### **Amanda Wuestefeld** Indiana DNR, Fish and Wildlife awuestefeld@dnr.in.gov (317) 234-8442 **State Wildlife Action Plan Website** swap.dnr.in.gov # SWAP StakeHolder folloW-UP meetinG Conservation doesn't just happen. It takes resources and collaboration. October 29, 2013 ## Webinar Basics: Editing Your Name October 29, 2013 ## Stakeholder Meetings ## Four Meetings: □ 9/26: Central □ 10/2: South □ 10/3: North □ 10/4: Web-based ## Descriptives: - Approximately 170 stakeholders involved - □ Participants spanning: - DNR divisions - □ State parks - □ Non-profit agencies - □ Friends groups - □ Academic institutions - \square General public unaffiliated ## Where We Are: A Perspective ### What We Heard - □ Background Info: - □ Required for federal funding - ☐ Habitat-based, landscape level plan - Focused management approach - Planning for species of greatest conservation need (SGCN) ### Questions? - □ Garnering engagement - Funding - Lessons learned from previous plan - Implementing this current plan ## Past/Current Conservation Projects - Environment - □ Invasive species control - Water quality - ☐ Habitat management - Conservation Community - □ Education and outreach - Partnerships ## Past/Current Conservation Projects - Funding - □ Federal - □ Local - □ Private - Citizens - Utilizing locals - □ Outreach - □ Programs ## Available Resources/Capacity - Partnerships - Outreach and education - Knowledge and expertise - Funding ## Needed Improvements - Communication and information sharing - Collaborative conservation efforts and management approaches - Community outreach and instilling conservation value - 4. Partnerships - Funding and dedicated staff - Data-driven decision making - Political nexus ## Planning for the Future - Environment - □ acquiring land and increasing acres for biodiversity and species of greatest need (SGCN) - Funding - identifying and acquiring alternative and stable longterm funding sources ## Planning for the Future Continued... - Conservation Community - identifying conservation partners and creating communication platforms - Citizens - □ increasing conservation action by the general public ## Action Strategies (1/5) - Land/Habitat - □ Acquire sites that target species with the greatest conservation need - □ Improve acres of habitat of greatest conservation need - □ Identify critical habitat areas and establish priorities - Identify invasive areas and species, eradicate and control, and evaluate **Environment** ## Action Strategies (2/5) - Legislation - ☐ Lead a campaign for a conservation tax - Lobby individual federal legislators to keep conservation in Farm Bill, passed and ongoing - □ Provide economic incentives to landowners/corporations (e.g., tax incentives, conservation easements) ## **Conservation Community, Citizens, Funding** ## Action Strategies (3/5) - Marketing and Communication - □ Designate a State Wildlife Action Plan coordinator - □ Develop a marketing plan to "sell" Indiana natural resources - □ Create a communication plan that uses common language, allows for regular meetings/interfacing, identifies goals of partners, and identifies stakeholders inside and outside conservation community **Conservation Community, Citizens** ## Action Strategies (4/5) - Outreach and Education - Increase outdoor labs at schools by increasing awareness of funding - Identify and educate land owner programs for habitat and working lands - □ Increase literacy through K-12 programs and training for teachers ## **Conservation Community, Citizens** ## Action Strategies (5/5) - Funding - □ Seek permanent funding ## **Funding** ## Conclusion(s) - Central topics - ☐ Four emerging themes validated - "Needed Improvements" has strong link to goals and action items identified ## Next Steps - □ Stakeholder survey - □ Recommendation report ## In Closing... ### Julie Kempf Indiana DNR, Fish and Wildlife jkempf@dnr.in.gov (317) 234-3539 ### **Amanda Wuestefeld** Indiana DNR, Fish and Wildlife awuestefeld@dnr.in.gov (317) 234-8442 **State Wildlife Action Plan Website** swap.dnr.in.gov # SWAP Promotional materialS Conservation doesn't just happen. It takes resources and collaboration. ## SWAP Introduction and contacts ### Conservation doesn't just happen. It requires resources and collaboration. Thank you for your interest and participation in Indiana's State Wildlife Action Plan. The future of Indiana's natural resources depends on you. Whether you are a researcher who provides information about species and habitats, a land manager who decides daily what actions to implement, a consumer of natural resources, or someone who simply likes to see our natural resources improve over time, you are vital to ensuring the future of our natural resources. There are numerous ways to be involved, and Indiana's Action Plan is just one way to shape our state's fish and wildlife resources. Your feedback and interactions are invaluable and we appreciate the time you devoted to this significant effort. $Please \ visit SWAP. dnr. IN. gov for more information about the Action Plan, including notes from past meetings
and the entire Plan from 2005. This site is where you can find up-to-date information about the process and ways to get involved.$ We would like to recognize the folks who have been critical to the revision of the State Wildlife Action Plans of ar. The Core Team consists of staff within the Indiana Division of Fish and Wildlife. Taking actions to ensure the future of our state's fish and wildlife resources begins within the Division. The Core Team represents the diversity of programs within the division, are critical to shaping the plan and ensuring the completion of the revised Action Plan. The Division can't do this alone though, as many agencies, organizations, and people affect the fish, wildlife, and the habitats they depend on. Thus, an Advisory Committee was established to represent the diversity of organizations that have influence on our natural resources. They are essential in providing feedback and guidance on the direction of the Action Plan. ## Get involved and stay updated at swap.dnr.IN.gov For information, contact Julie Kempf (jkempf@dnr.IN.gov) or Amanda Wuestefeld (awuestefeld@dnr.IN.gov). ### Core Team: Sandy Clark-Kolaks, Southern Fisheries Research Biologist Steve Donabauer, Northern Fisheries Research Biologist Brant Fisher, Nongame Aquatic Biologist Kent Hanauer, Private Lands Wildlife Biologist Nate Levitte, Pigeon River FWA Property Manager Adam Phelps, Waterfowl Research Biologist Sam Whiteleather, Sugar Ridge FWA Property Manager Shannon Winks, Private Lands Wildlife Biologist ### **Advisory Committee:** Dan Arndt, Duke Energy John Bacone, Indiana DNR, Nature Preserves David Bausman, Indiana State Department of Agriculture Greg Beilfuss, Indiana DNR, Outdoor Recreation Ramona Briggeman, Indiana DNR, Reclamation Cliff Chapman, Indiana Land Protection Alliance Kevin Crane, Indiana Department of Environmental Management Andrew DeWoody, Purdue University, Department of Forestry & Natural Resources Gary Dinkel, U.S. Forest Service Chris Gonso, Indiana DNR, Forestry Justin Harrington, Indiana DNR, State Parks and Reservoirs Laura Hilden, Indiana Department of Transportation Liz Jackson, Indiana Forest & Woodland Owners Association Jeff Kiefer, U.S. Fish and Wildlife Service Raoul Moore, Indiana Forest & Woodland Owners Association Mike Mycroft, Indiana DNR, State Parks and Reservoirs Brian Nentrup, Pheasants Forever Mark Reiter, Indiana DNR, Fish and Wildlife Joe Robb, U.S. Fish and Wildlife Service Justin Schneider, Indiana Farm Bureau Mike Sertle, Ducks Unlimited John Shuey, The Nature Conservancy Barb Simpson, Indiana Wildlife Federation Terry Smith, American Electric Power Stacy Sobat, Indiana Department of Environmental Management Mark Stacy, Indiana DNR, Reclamation Dave Stratman, U.S. Natural Resources Conservation Service Robert Swihart, Purdue University, Department of Forestry & Natural Resources We would also like to give a special thank you to Jack McGriffin and Kristin Brier, who have helped facilitate early group discussions. Finally, to Eppley Institute for Parks and Public Lands who have assisted us with the preparation and facilitation of these kick-off meetings. Thank you again for you participation. We look forward to working with you. ### **Julie Kempf** Indiana DNR, Fish and Wildlife jkempf@dnr.in.gov (317) 234-3539 ### **Amanda Wuestefeld** Indiana DNR, Fish and Wildlife awuestefeld@dnr.in.gov (317) 234-8442 ## SWAP Indiana's state Wildlife action Plan ### Conservation doesn't just happen. It requires resources and collaboration. The forest habitatis home to such species as the Great Horned Ow ### The Vision Indiana's StateWildlife Action Plan (SWAP) is a habitat-based model that incorporates all fish and wildlife species within the state. It identities the condition of Indiana's wildlife species and habitats, the problems they face, and the actions needed to ensure the long-term success of these species and habitats. Efforts to revise Indiana's SWAP will expand and improve upon the existing information. More importantly, the SWAP will focus on strengthening partnerships to accelerate conservation in the state. Indiana's SWAP will be a national leader in guiding a diverse conservation community toward the shared goal of enhancing and conserving fish and wildlife resources. ## **SWAP** Creating positive change for Indiana's fish and wildlife through the work we do together is virtually limitless. Indiana's aquatic systems are home to such species as the plains leopard frog ### A Track Record of Success Indiana's SWAP has: - Brought more than \$12 million since 2001 to Indiana for species of greatest conservation need. - Protected species and habitats for Allegheny Wood Rat, Eastern Hellbender, Lake Sturgeon, Eastern Box Turtle, and many other species. - Guided statewide conservation efforts for sister organizations and for programs like the Farm Bill. - Created quality habitat across the state. ### Forging a Path for Future Success By the end of 2015, Indiana will have revised the SWAP to: - Be fully integrated throughout the state's diverse conservation community. - Increase collaboration and bridge efforts among natural resource - professionals and stewards. - $\bullet \ \ Continue\ protecting\ species\ of\ greatest\ conservation\ need.$ - $\bullet \ \ Establish \ a \ way \ to \ collectively \ track \ conservation \ activities \ and \ successes.$ Creating positive change for Indiana's fish and wildlife through the work we do together is virtually limitless. ## Get involved and stay updated at swap.dnr.IN.gov For information, contact Julie Kempf (jkempf@dnr.IN.gov) or Amanda Wuestefeld (awuestefeld@dnr.IN.gov). ## SWAPS State Wildlife action Plans ### A Bold New Direction for Conservation In order to receive funds through the Wildlife Conservation and Restoration Program and the State Wildlife Grants Program, Congress charged each state and territory with developing a wildlife action plan. These proactive plans, known technically as "comprehensive wildlife conservation strategies," assess the health of each state's wildlife and habitats, identify the problems they face, and outline the actions that are needed to conserve them over the long term. The state wildlife action plans help conserve wildlife and vital natural areas before they become more rare and more costly to restore. As our communities grow, the SWAPs help us fulfill our responsibility to conserve wildlife and the lands and waters where they live for future generations. All 50 States and five U.S. territories developed a StateWildlife Action Plan (SWAP) in 2005. StateWildlife Action Plans outline the steps that are needed to conserve wildlife and habitat before they become too rare or costly to restore. Taken as a whole, they present a national action agenda for preventing wildlife from becoming endangered. States are required to review and revise their state wildlife action plans at least every ten years. ## SWAPS State Wildlife action PlanS overvieW ### Who developed the Wildlife Action Plans? Primary responsibility for wild life management has always rested with the States, so they have had the formal authority for developing and implementing the SWAPs. State fish and wild life agencies have developed these strategic action plans by working with a broad array of partners, including scientists, sports men, conservationists, and members of the community. Working together, with input from the public, these diverse coalitions have reached agreement on what needs to be done for the full array of wild life in every State. ### What do the Wildlife Action Plans look like? The SWAPs are all required to assess the condition of each State's wild life and habitats, identify the problems they face, and outline the actions that are needed to conserve them over the long term. By drawing together all of the scientific data, the SWAPs identify what needs to be done in each State to conserve wild life and the natural lands and waters where they live — with benefits for both wild life and people. Each SWAP reflects a different set of local issues, management needs, and priorities, so no two look alike. However, the States have been working together and with the U.S. Fish and Wildlife Service (USFWS) to ensure nation wide coordination. ### What Kinds of Actions are in the Wildlife Action Plans? The SWAPs identify a variety of actions aimed at preventing wild life from declining to the point of becoming endangered. By focusing on conserving the natural lands and clean waters that provide habitat for wild life, the plans have important benefits for wild life and people. In addition to specific conservation projects and actions, the plans describe many ways that we can educate the public and private landowners about effective conservation practices. Finally, the plans also identify the information we need in order to improve our knowledge about what kinds of wild life are introuble so we can decide what action to take. ### Action Plans with Deliverable Results What makes the SWAPs different from other plans that have been drafted over the years? A focus on results for all wildlife in every State. These plans are proactive and address the needs of all wildlife in every State. By outlining the steps that need to be taken now, the SWAPs can save us money over the long term. Taken together, they create—for the first time—a nation wide approach to keeping wild life from becoming endangered. Thus, the States play a major role in the federal endangered species program. Preventing costly endangered species listings is both cost effective and helps prevent populations from becoming too rare to restore. The USFWS endangered species program website features stories and videos of State and federal partnership to prevent and restore endangered species. ### **8 Required Elements** Congress identified eight required elements to be addressed in each state's wildlife action plan. Congress also directed that the plans must identify and be
focused on the species in greatest need of conservation yet address the full array of wildlife and wildlife-related issues. - (1) Species: Information on the distribution and abundance of species of wildlife, including low and declining populations as the state fish and wildlife agency deems appropriate, that are indicative of the diversity and health of the state's wildlife; and, - (2) Habitats: Descriptions of extent and condition of habitats and community types essential to conservation of species identified in (1); and, - (3) Threats: Descriptions of problems which may adversely affect species identified in (1) or their habitats, and priority research and survey efforts needed to identify factors which may assist in restoration and improved conservation of these species and habitats; and, - (4) Conservation Actions: Descriptions of conservation actions proposed to conserve the identified species and habitats and priorities for implementing such actions; and, - (5) Monitoring Species & Effectiveness: Proposed plans for monitoring species identified in (1) and their habitats, for monitoring the effectiveness of the conservation actions proposed in (4), and for adapting these conservation actions to respond appropriately to new information or changing conditions; and, - (6) Review & Revision: Descriptions of procedures to review the plan at intervals not to exceed ten years; and, - (7) Partnerships with Land Management Agencies & Tribes: Plans for coordinating the development, implementation, review, and revision of the plan with federal, state, and local agencies and Indian tribes that manage significant land and water areas within the state or administer programs that significantly affect the conservation of identified species and habitats. - **(8) Public Participation:** Broad public participation is an essential element of developing and implementing these plans, the projects that are carried out while these plans are developed, and the species in greatest need of conservation. From The Association of Fish and Wildlife Agencies: http://teaming.com/state-wildlife-action-plans-swaps # History & Indlana's state Wildlife action Plan ### Conservation doesn't just happen. It requires resources and collaboration ### timeline ### 2005 Indiana's first StateWildlife Action Plan published. It was known then as Indiana's ComprehensiveWildlife Strategy. Since then, over \$8 million in federal funding from the StateWildlife Grant program has come to Indiana for wildlife and conservation purposes. ### Late 2011 Leaders with Indiana Division of Fish and Wildlife recognized the need to further develop and implement the Action Plan within and outside of the agency. In concurrence with the required revision due in 2015, AmandaWuestefeld and Julie Kempf were appointed project leaders for the Action Plan. The task assigned is two-fold: 1) complete the revision according to federal regulations in order to continue receiving funding and 2) use the Action Plan as a way to increase collaboration among partners and advancing effective conservation beyond Division programs. ### 2012-2013 To focus on greater implementation of the Action Plan with the Division of Fish and Wildlife, a CoreTeam consisting of ten members representing numerous parts of the division was formed in 2012. As the State Fish and Wildlife Agency, this team is also responsible to make sure the revised plan is completed in 2015. In 2013, the Advisory Committee was also created to represent the greater conservation community. That is, partners who have influence or use the state's natural resources. Both the Core Team and the Advisory Committee have been instrumental in providing feedback and guidance on the Action Planefforts. During the past year, these groups have met several times to have very open and honest discussions about the state of Indiana's natural resources and how the Action Plan can advance conservation. In this packet, you will find summaries of those conversations and ideas that were provided. (Meeting notes are available on DNR's website atwww. swap.dnr.in.gov.) ### **TODAY** The greater conservation community and general public (that's you!) are made aware of the StateWildlife Action Plan efforts. You are asked for your opinions and feedback that will help shape the direction of the Action Plan. After today's meeting, you or someone in our organization will receive an electronic survey to collect basic information about your organization and the habitats you work with. The survey will also identify programs related to natural resources, and best ways to continue communication and engagement with your organization. ### 2014 Experts on habitats, species, and ecological issues, will be consulted with to collect information in order to identify changes that have occurred since publication of the original Plan in 2005. Specific data sought will include the current status of species and habitats, along with threats to them. These experts will also be consulted on what actions are best to reduce threats and/orto increase or stabilize declining species populations or habitat quality. The greater conservation community will have an opportunity to review the expert information and comment on it. Focus of feedback will be on what actions are most important, relevant, and feasible for each organization or person. Based on the feedback from all the experts and members of the conservation community, priority actions will be identified. Actions are anticipated to be focused by habitat within each region for greatest relevancy and potential for implementation. #### 2015 Revision of the Action Plan will be finalized and submitted for federal approval to U.S. Fish and Wildlife Service. Implementation of the revised Action Plan will begin. ### the concept Behind indiana's Wildlife action Plan Indiana's State Wildlife Action Plan identifies where partners can or do work collaboratively towards a single goal, whether it is driven by habitat or species. Collaboration should lead to greater conservation benefit. Actions based on habitats should also lead to greater conservation benefit than a single species as multiple species can benefit on a single habitat. Identifying gaps are also important so that crucial conservation gaps can be filled in order to advance conservation. This concept originates with the 2005 Plan and remains relevant today. ### Vision & Mission The Core Team (consisting of Division of Fish and Wildlife staff) worked early to develop a vision and mission about what they wanted the Action Plan to be and where it would take Indiana's community. **Vision:** Indiana's State Wildlife Action Plan (SWAP) will be a national leader in guiding a diverse conservation community towards the shared goal of enhancing and conserving fish and wildlife resources. **Mission:** The purpose of Indiana's State Wildlife Action Plan (SWAP) is to manage, conserve, and enhance habitat and population stability for diverse fish and wildlife resources. By 2025, the SWAP will be fully integrated throughout Indiana's conservation community. The SWAP will serve to bridge the efforts of dedicated natural resource professionals and stewards, which will ultimately enrich the quality of life for all Hoosiers. ### strengths & areas for change The earliest conversations reviewed both the state of natural resources in Indiana and the existing 2005 Action Plan. From those discussions, several areas of strengths and areas needing improvement were identified: ### Strengths - Federal funds made available for Indiana through the Action Plan - · Opportunities for partnership began to form - Action Plan established solid foundation for the status of habitats and species - Plan influenced fish management within Indiana Division of Fish and Wildlife - Recognition that conservation is bigger than Division of Fish and Wildlife. It takes everyone. ### **Areas for Improvement** - Distribute and implement Plan more broadly within and outside of Division of Fish and Wildlife - Stronger tie back to Division of Fish and Wildlife mission. (Plan was too focused on specific sections.) - · Plan identifies changes for conservation and is acted upon everyone moving toward same goals - Need to acknowledge studies completed and results achieved - Need to monitor and report on overall Action Plan goals and objectives ### Positive change for conservation in indiana Members of the Core Team and the Advisory Committee come from a variety of areas pertaining to natural resources, such as wildlife and fish biologists, researchers, watershed specialists, land management, regulatory agencies, industry groups, universities, non-profit organizations, and sportsmen's and recreation groups. Coming together presented a unique opportunity because we don't always speak the same language or agree on the specifics. However, when we began the conversations about what we valued about Indiana's natural resources, why we were invested in the Action Plan process, or what we hoped for the future of Indiana's resources, we quickly found a lot of common ground. Many members believe in needs for the conservation community to work more collaboratively towards common goals, to become more effective at conservation—avoiding "random acts of conservation," and for people to generally care more about our land and resources. It was clear that we all came together to create positive change for Indiana and to accelerate conservation in the state. ### opportunities for indiana's state Wildlife action Plan Below is a sample of responses about the types of opportunities that might be presented by Indiana's Wildlife Action Plan. - Provide guidance on fish and wildlife resources to organizations and people outside of the Division of Fish and Wildlife - Increase frequency and effectiveness of partnerships - · Concentrate actions on habitats, ecosystems, and landscape conservation - · Expand political support for conservation - Connect people and
wildlife - Focus where conservation funds are spent to increase effectiveness and avoid "random acts of conservation" - · Generate or leverage funds from sources not previously utilized - Evaluate and demonstrate conservation successes ### Four Emerging themes for conservation The Core Team and Advisory Committee were asked to complete the sentence: "We know Indiana has been successful at conserving and managing natural resources when..." The responses varied greatly from specific on-the-ground activities to broad changes at a 10,000-foot level. In general, though, all responses could be characterized within at least one of four different themes, or topics, listed below. - Environment anything related to natural features or environmental conditions, such as fish, wildlife, plants, habitats, water quality, water-sheds, ecosystems, landscapes, changing climate, invasive species, etc. - Conservation Community refers to the collective groups of organizations and people who are involved in some way with conservation or natural resources. - Funding this is the monetary support for activities related to conservation or natural resources. - **Citizens**—refers to the public opinions and interests of Indiana, who all play a role in the state's natural resources in ways they might not even realize, such as consumption of resources, political opinions, or though recreation. Whenever the groups met, the topics and issues during the Action Plan discussions always seemed to relate back to these four themes. The themes are also interconnected, as often times, components of the themes related back to the others. The following sections summarize in more detail the conversations for each theme and its significance or relevancy. ### **Environment** The environment theme encompasses the natural features and environmental conditions relevant to functional ecosystems and their components. At the heart of State Wildlife Action Planare the biological and ecological components. The Action Plan is intended to manage, conserve, and enhance habitat and population stability for diverse fish and wildlife resources. Habitats and species are obvious components of the environment, along with environmental conditions or landscape features that affect the presence of habitats and species or the quality of them. Examples include water quality and quantity; habitat size, composition, and functionality; and presence or absence of management activities. Indiana contains a mosaic of natural communities managed across multiple jurisdictions. Functional and diverse ecosystems depend on a variety of factors, but having them is essential to the fish and wildlife in the state. As the environment is the foundation to fish, wildlife, and their habitats, the environment emerged as an obvious theme for the Action Plan. ### conservation community Indiana's conservation community is the collective group of organizations and people who are involved with the state's natural resources and conservation. It is a broad and diverse group, ranging from public land managers to researchers, from consumptive users to preservation advocates. The conservation community consists of non-profits, for-profits, and government agencies. The Advisory Committee and the organizations they represent is just a sample of the conservation community. The conservation community is not a formal or organized entity. Conservation is the common ground for the very diverse group, even though each group is driven towards conservation for an equally diverse number of reasons. Opportunities to share with each other are far and few in between. Building the community to form shared vision, goals, and priorities, as well as the opportunity for communication can be very powerful. With a united front, conservation actions can become more consistent and effective, doing and taking conservation to a whole new level. These are the primary reasons why the conservation community concept has been desired within the Core Team and Advisory Committee thus far. Bridging the efforts of dedicated natural resource professionals and stewards across the state begin with a strong conservation community. #### **Funding** Money makes the world go round. That is no different when it comes to conservation. All conservation activities have financial support from somewhere. Being able to generate, plan, and direct funds that results in effective conservation is essential. The funding theme refers to the various types of monetary support for activities related to conservation or natural resources. The State Wildlife Action Plan is a requirement in order for states to receive federal funds from the State Wildlife Grant program. Since the original Action Plan was published in 2005, the State of Indiana has received over \$8 million from this program. This is just a drop in the bucket, however, when you consider the full range of potential. The Action Plan is much bigger and influences conservation and funding from numerous other sources. Programs within the Farm Bill may refer to the Action Plans as a criterion to qualify for funding through the Farm Bill. Private funding programs, such as the Doris Duke Charitable Foundation, have directed funds to projects that tied directly to State Wildlife Action Plans. The high-priority actions listed by habitat within the Action Plan have been used to set property management plans. New legislation may require the Action Plans to be used in new funding programs. The possibilities are endless. Being able to leverage funds to advance conservation is the reason why funding has emerged as reoccurring them for the State Wildlife Action Plan. #### citizens The state's fish and wildlife resources belong to the people of Indiana. The Indiana Division of Fish and Wildlife is charged, by state statute, to "provide for the protection, reproduction, care, management, survival and regulation of wild animals populations..." and to "pursue a program of research and management of wild animals that will serve the best interests of the resources and the people of Indiana." All citizens have some impact on the state's fish and wildlife resources, either directly or indirectly. A landowner who establishes a prairie or wetland is creating habitat for wildlife, regardless of their motivation. Someone who consumes a lot of energy is likely unaware of the indirect effects their actions may have on the extraction of natural resources and thus potential loss of habitat. The visitors of our public lands who desire more recreational opportunities might result in less habitat, but at the same time, it may also bring a greater awareness of the environment to the people. In general, citizens help spread messages and education, they vote, and they have opportunities to provide input and participate in actions needed to conserve and manage natural resources. There is no doubt why, then, people have been a reoccurring theme in the Action Plan discussions. Citizen interest, opinions, and engagement matter's. # Planning Regions for Rindiana state Wildlife action Plan (BasemaP) Indiana's StateWildlife Action Plan needs to include planning regions to better focus actions and priorities based on regional resources, needs, and threats. The existing StateWildlife Action Plan identifies roughly 60 unique habitattypes classified within 8 major habitat categories: agriculture, aquatic systems, barren lands, developed lands, forests, grasslands, subterranean systems, and wetlands. Each habitat category is, for the most part, viewed at the state level. Describing regions within Indiana's Action Plan explicitly recognizes that each habitat type varies across the state, including needs, threats, and actions associated with the habitat. A regional approach will also help identify priorities and focus organizations on most relevant actions for a given area. The regions for Indiana's StateWildlife Action Plan were chosen to reflect both aquatic and terrestrial systems. It is important to consider both types not only because the Plan examines them, but also because of the need to bridge efforts across programs and organizations when possible to maximize the potential for conservation and management. The regions are broad yet reasonable representations of the wildlife and habitats within each region. Avariety of regional maps for Indiana were reviewed, including multiple watershed classifications using the hydrologic unit codes (HUC), Bird Conservation Regions, Omernik's ecoregions, Bailey's ecoregions, and Homoya's natural regions. For Indiana's StateWildlife Action Plan, regions chosen were first based on the three major watersheds present in Indiana: Kankakee River, Great Lakes, and Ohio River. The Kankakee and Great Lakes regions are adequate representations of their natural communities without further subdivision. However, the Ohio River watershed consists of 2/3rds of Indiana and contains too many differences of wildlife and habitats to be an effective planning region. Therefore, the Ohio River watershed was further divided using Omernik's level 3 ecoregions for southern Indiana: the Interior RiverValleys and Hills and the Interior Plateau. Regions based on Omernik's and Homoya's systems are very similar for southern Indiana. The main difference is another distinct region of southeast Indiana within Homoya's system. Omernik was chosen because the fish, wildlife, and habitats of southeast Indiana are similar enough to central Indiana for planning purposes. Using Omernick is also consistent with the existing plan that incorporates this classification for wadeable/large rivers in the Ohio River drainage area. If a need for a separate southeast Indiana region is identified in the near future, the classification could be modified. The resulting regional map for Indiana's StateWildlife Action Plan will have 5 planning regions and are presented to the left. ### get involved and stay updated at swap.dnr.in.gov For information, contact
Julie Kempf (jkempf@dnr.IN.gov) or Amanda Wuestefeld (awuestefeld@dnr.IN.gov). # SWA PAll HAbitAt types ### A composite of all major habitats found in Indiana. Get involved and stay updated at swap.dnr.IN.gov or information, contact Julie Kempf (jkempf@dnr.IN.gov) or Amanda Wuestefeld (awuestefeld@dnr.IN.gov). # Conservation a Ctions needs for habitats ### Ranked conservation efforts needed for each major habitat type. | Conservation Action | All Habitats Combined | Agricultural | Aquatic Systems | Barren Lands | Developed Lands | Forest Lands | Grasslands | Subterranean Systems | Wetlands | |--|-----------------------|--------------|-----------------|--------------|-----------------|--------------|---------------------|----------------------|--------------------| | Habitat protection on public lands | 1 | 1 (tie) | 5 | 2 | 3 (tie) | 3 | 2 | 5 | 1 | | Cooperative land management agreements (conservation easements) | 2 | | 4 | 3 (tie) | 3 (tie) | 8 | 3 | 2 | 3 | | Habitat restoration on public lands | 3 | 1 (tie) | 3 | 3 (tie) | 2 | 4 | 4 | 7 (tie) | 4 | | Habitat restoration incentives (financial) | 4 | 2 (tie) | 1 | 3 (tie) | 1 (tie) | 7 (tie) | 1 | 7 _(tie) | 9 _(tie) | | Land use planning | 5 | | 9 (tie) | 3 (tie) | 1 (tie) | 2 | 7 | 4 | 6 (tie) | | Habitat protection incentives (financial) | 6 | 1 (tie) | 6 | 3 (tie) | 1 (tie) | 5 (tie) | 10 | 7 (tie) | 7 (tie) | | Corridor development/protection | 7 | | 8 | 3 (tie) | 3 (tie) | 5 (tie) | 6 | 7 (tie) | 5 | | Succession control (fire mowing) | 8 | | 10 | 3 (tie) | 1 (tie) | 5 (tie) | 12 | | 2 | | Habitat restoration through regulation | 9 | 2 (tie) | 9 (tie) | 3 (tie) | 3 (tie) | 6 | 9 (tie) | 7 (tie) | 8 | | Restrict public access and distribution | 10 | | 7 (tie) | 1 | 5 (tie) | 7 (tie) | 8 | 3 | 11 | | Protection of adjacent buffer zone | 11 | | 2 | 3 (tie) | 4 (tie) | 9 (tie) | 13 (tie) | 7 (tie) | 6 (tie) | | Artificial habitat creation (artificial reefs, nesting platforms) | 12 | 2 (tie) | 11 | | 1 (tie) | | 13 _(tie) | 7 _(tie) | 7 _(tie) | | Habitat protection through regulation | 13 | | 12 | | 5 (tie) | 7 (tie) | 11 | 6 | 10 | | Technical assistance | 14 | 1 (tie) | 13 | 3 (tie) | 5 (tie) | 9 (tie) | 9 (tie) | 1 | 12 | | Selective use of functionally equivalent exotic species in place of extirpated natives | 15 | | 14 | | 7 | 1 | 5 | | 13 | | Managing water regimes | 16 | | 7 (tie) | | 4 (tie) | 9 (tie) | 13 _(tie) | 7 (tie) | 9 (tie) | | Pollution reduction | 17 | | 7 (tie) | 3 (tie) | 6 | 9 (tie) | 13 (tie) | 7 (tie) | 14 | # Conservation aCtion needed for speCies in eaCh of the habitats Ranked conservation efforts needed for wildlife by each major habitat type. | Conservation Action | All Habitats Combined | Agricultural | Aquatic Systems | Barren Lands | Developed Lands | Forest Lands | Grasslands | Subterranean Systems | Wetlands | |---|-----------------------|--------------|-----------------|--------------|-----------------|--------------|------------|----------------------|----------| | Population management (hunting, trapping) | 1 | | 2 | | 3 (tie) | 2 | 1 | | 2 (tie) | | Protection of migration routes | 2 | | 4 | 2 (tie) | 1 | 1 (tie) | 4 | | 3 | | Habitat protection | 3 | 1 | 5 | 1 | 3 (tie) | 1 (tie) | 6 | 1 (tie) | 5 | | Reintroduction (restoration) | 4 | | 1 | 2 (tie) | 6 (tie) | | | | 1 (tie) | | Stocking | 5 | | 6 | | 6 (tie) | | | | 1 (tie) | | Food plots | 6 | | 9 (tie) | | 3 (tie) | 3 | 5 | | 2 (tie) | | Regulation of collecting | 7 | | 11 (tie) | 2 (tie) | 2 | 4 | 7 (tie) | 1 (tie) | 6 | | Translocation to new geographic range | 8 | | 3 | 2 (tie) | 6 (tie) | | | | 9 (tie) | | Public education to reduce human disturbance | 9 | | 11 (tie) | 2 (tie) | 4 | 6 (tie) | 2 | 3 | 9 (tie) | | Threats reduction | 10 | | 8 | 3 | 6 (tie) | 5 | | 2 | 8 | | Exotic/invasive species control | 11 | 2 | 12 (tie) | 2 (tie) | 6 (tie) | 6 (tie) | 3 | | 7 | | Population enhancement (captive breeding and release) | 12 | | 10 | 2 (tie) | 6 (tie) | 6 (tie) | | | | | Limiting contact with pollutants/contaminants | 13 | | 11 (tie) | 2 (tie) | 5 | 6 (tie) | 7 (tie) | 4 | | | Native predator control | 14 | | 9 (tie) | 2 (tie) | 6 (tie) | 6 (tie) | 7 (tie) | | 9 (tie) | | Culling/selective removal | 15 | | 7 | | 6 (tie) | 6 (tie) | | | 9 (tie) | | Disease and parasite management | 16 | | 12 (tie) | | 6 (tie) | 6 (tie) | | | 4 | # **Problems Affecting HAbitAts** ### Ranked threats to each major habitat type in Indiana. | Habitat | All Habitats Combined | Agricultural | Aquatic Systems | Barren Lands | Developed Lands | Forest Lands | Grasslands | Subterranean Systems | Wetlands | |---|-----------------------|--------------|-----------------|--------------|-----------------|--------------|------------|----------------------|----------| | Habitat degradation | 1 | 2 | 2 | 1 | 2 (tie) | 3 | 1 | 1 | 1 | | Commercial or residential development (sprawl) | 2 | 3 | 5 | 4 | 1 | 1 | 4 | 2 | 4 | | Agricultural/Forestry practices | 3 | 4 | 4 | 5 | 7 | 4 | 3 | 4 | 3 | | Habitat fragmentation | 4 | 1 | 8 | 2 (tie) | 8 | 2 | 5 | 6 | 2 | | Counterproductive financial incentives or regulations | 5 | 7 (tie) | 13 | 2 (tie) | 4 | 7 | 6 | 13 | 6 (tie) | | Point source pollution (continuing) | 6 | 7 (tie) | 6 | 7 (tie) | 5 | 12 | 10 | 5 (tie) | 6 (tie) | | Invasive/non-native species | 7 | 6 (tie) | 11 | 3 | 10 (tie) | 6 | 7 | 11 | 8 | | Nonpoint source pollution | 8 | 8 (tie) | 3 | 7 (tie) | 9 | 11 (tie) | 12 | 7 | 5 | | Successional change | 9 | 5 | 14 | 6 | 12 | 5 | 2 | 12 | 6 (tie) | | Stream channelization | 10 | | 1 | | 2 (tie) | 10 | 15 | 10 (tie) | 10 | | Residual contamination (persistent toxins) | 11 | 8 (tie) | 10 | 8 | 3 | 13 | 8 | 5 (tie) | 12 | | Drainage practices (stormwater runoff) | 12 | 6 (tie) | 7 | 7 (tie) | 6 | 14 | 13 | 9 | 7 | | Mining/acidification | 13 | 6 (tie) | 12 | | 13 | 9 | 9 | 8 | 11 | | Impoundment of water/Flow regulation | 14 | | 9 | | 4 | 11 (tie) | 16 | 10 (tie) | 9 | | Climate change | 15 | | 15 | | 11 | | 11 | 3 | 13 | | Diseases (of plants that create habitat) | 16 | | 16 | | 10 (tie) | 8 | 14 | | 14 | # Problems affecting Wildlife in each major habitattyPe ### Ranked threats to wildlife by major habitat type in Indiana. | Habitat | All Habitats Combined | Agricultural | Aquatic Systems | Barren Lands | Developed Lands | Forest Lands | Grasslands | Subterranean Systems | Wetlands | |---|-----------------------|--------------|-----------------|--------------|-----------------|--------------|------------|----------------------|----------| | Habitat loss (breeding range) | 1 | 1 | 1 | 4 (tie) | 8 (tie) | 1 (tie) | 1 | 1 | 1 | | Habitat loss (feeding etc.) | 2 | 3 | 2 | 3 | 9 (tie) | 1 (tie) | 2 | 2 | 2 | | Degradation of movement/migration routes | 3 | | 4 | 6 | 1 | 2 | 6 | 5 | 5 | | Dependence on irregular resources | 4 | 2 | 5 | 5 (tie) | 8 (tie) | 10 | 5 | 8 | 3 | | High sensitivity to pollution | 5 | 7 (tie) | 3 | | 3 | 12 | 11 | 4 (tie) | 10 | | Predators (native and domesticated) | 6 | 4 (tie) | 9 | 5 (tie) | 9 (tie) | 4 | 4 | 9 | 7 | | Bioaccumulation of contaminants | 7 | 5 | 7 | | 5 | 11 (tie) | 7 | 4 (tie) | 6 | | Viable reproductive population size | 8 | | 8 | 1 | 11 | 3 | 9 | 10 | 8 | | Invasive/non-native species | 9 | 4 (tie) | 6 | 7 | 7 | 8 | 3 | 13 | 11 | | Diseases/Parasites | 10 | | 10 | 2 | 2 | 5 | 12 | 12 | 13 | | Specialized reproductive behavior | 11 | | 6 (tie) | 8 (tie) | 12 (tie) | 7 | 13 | 3 | 9 | | Unintentional take | 12 | 8 (tie) | 11 | 8 (tie) | 9 (tie) | 6 | 8 | 6 | 12 | | Small native range (high endemism) | 13 | 6 (tie) | 14 | 5 (tie) | 14 | 9 | 10 | 7 | 14 | | Near limits of natural geographic range | 14 | 6 (tie) | 15 | 4 (tie) | 13 (tie) | 13 | 15 | 11 | 4 | | Species overpopulation | 15 | | 17 | | 4 | 14 | | | 17 | | Dependence on other species | 16 | 7 (tie) | 12 | | 10 (tie) | 18 | 16 | | 19 | | Genetic pollution (hybridization) | 17 | 8 (tie) | 16 | | 6 | 16 | | | 15 | | Large home range requirements | 18 | | 19 | 10 | 13 (tie) | 11 (tie) | 14 | 15 | 16 | | Unregulated take | 19 | | 18 | 9 | 10 (tie) | 15 | 18 | 14 | 18 | | Regulated hunting/fishing pressure (too much) | 20 | | 13 | | 12 (tie) | 17 | 17 | | 20 | # Indiana's species of Greatest conservation need #### **STaTe** STATEENDANGERED: Any animal species whose prospects for survival or recruitment within the state are in immediate jeopardy and are in danger of disappearing from the state. This includes all species classified as endangered by the federal government that occur in Indiana. **SPECIAL CONCERN:** Any animal species requiring monitoring because of known/suspected limited abundance or distribution or because of a recent change in legal status or required habitat. ### **Federal** **FEDERALLY ENDANGERED:** Any species that is in danger of extinction throughout allor a significant portion of its range. Designated with (FE). **FEDERALLY THREATENED:** Any species that is likely to become endangered within the foresee able future throughout allor a significant portion of its range. Designated with (FT). **FEDERAL CANDIDATE**: These species have been submitted for review for protection under the Federal Endangered Species Act. If added to the federal list, they will automatically be considered a state endangered species. Designated with (FC). #### State Endangered Gray Myotis (FE) Indiana Myotis (FE) Evening Bat Swamp Rabbit Franklin's Ground Squirrel Allegheny Woodrat Myotis grisescens Myotis sodalis Nycticeius humeralis Sylvilagus aquaticus Spermophilus franklinii Neotoma magister Ground Squirre #### State Endangered Trumpeter Swan Cygnus buccinator American Bittern Botaurus lentiginosus Least Bittern Ixobrychus exilis Black-crowned Night-Heron Nycticorax nycticorax Yellow-crowned Night-Heron Nyctanassa violacea
Pandion haliaetus Osprey Northern Harrier Circus cyaneus Peregrine Falcon Falco peregrinus Black Rail Laterallus jamaicensis King Rail Rallus elegans Virginia Rail Rallus limicola Common Moorhen Gallinula chloropus Whooping Crane (FE) Grus americana Piping Plover (FE) Charadrius melodus Upland Sandpiper Bartramia longicauda LeastTern(FE) Sternula antillarum BlackTern Chlidonias niger Barn Owl Tyto alba Short-eared Owl Asio flammeus Loggerhead Shrike Lanius Iudovicianus SedgeWren Cistothorus platensis Marsh Wren Cistothorus palustris Golden-winged Warbler Vermivora chrysoptera Kirtland's Warbler (FE) Dendroica kirtlandii CeruleanWarbler Dendroica cerulea Henslow's Sparrow Ammodramus henslowii Yellow-headed Blackbird Xanthocephalus xanthocephalus #### **Mammals** #### Special Concern Smoky Shrew Sorex fumeus Pygmy Shrew Sorex hoyi Star-nosed Mole Condylura cristata Southeastern Myotis Myotis austroriparius Little Brown Myotis Myotis lucifugus Northern Myotis Myotis septentrionalis Silver-haired Bat Lasionycteris noctivagans Eastern Pipistrelle Perimyotis subflavus Red Bat Lasiurus borealis Hoary Bat Lasiurus cinereus Rafinesque's Big-eared Bat Corynorhinus rafinesquii Plains Pocket Gopher Geomys bursarius RiverOtter Lontra canadensis LeastWeasel Mustela nivalis Taxidea taxus Badger Bobcat Lvnx rufus #### Birds #### Special Concern GreatEgret Ardea alba Mississippi Kite Ictinia mississippiensis Bald Eagle Haliaeetus leucocephalus Sharp-shinned Hawk Accipiter striatus Red-shouldered Hawk Buteo lineatus Broad-winged Hawk Buteo platypterus SandhillCrane Grus canadensis American Golden-Plover Pluvialis dominica Solitary Sandpiper Tringa solitaria **Greater Yellowlegs** Tringa melanoleuca RuddyTurnstone Arenaria interpres **Buff-breasted Sandpiper** Tryngites subruficollis Short-billed Dowitcher Limnodromus griseus Wilson's Phalarope Phalaropus tricolor Common Nighthawk Chordeiles minor Whip-poor-will Caprimulgus vociferus Black-and-white Warbler Mniotilta varia Worm-eating Warbler Helmitheros vermivorum Hooded Warbler Wilsonia citrina Western Meadowlark Sturnella neglecta #### State Endangered Northern Brook Lamprey Ichthyomyzon fossor Acipenser fulvescens Lake Sturgeon Redside Dace Clinostomus elongatus PallidShiner Hybopsis amnis Greater Redhorse Moxostoma valenciennesi Northern Cavefish Amblyopsis spelaea Bantam Sunfish Lepomis symmetricus Variegate Darter Etheostoma variatum **Channel Darter** Percina copelandi Gilt Darter Percina evides #### State Endangered Fanshell (FE) Cyprogenia stegaria White Catspaw (FE) Epioblasma obliquata perobliqua Northern Riffleshell (FE) Epioblasma torulosa rangiana Tubercled Blossom (FE) Epioblasma torulosa torulosa Snuffbox Epioblasma triquetra Longsolid Fusconaia subrotunda Lampsilis abrupta Pink Mucket (FE) White Wartyback (FE) Plethobasus cicatricosus Orangefoot Pimpleback (FE) Plethobasus cooperianus Sheepnose (FC) Plethobasus cyphyus Clubshell (FE) Pleurobema clava Rough Pigtoe (FE) Pleurobema plenum Pyramid Pigtoe Pleurobema rubrum FatPocketbook(FE) Potamilus capax Rabbitsfoot Quadrula cylindrica cylindrica #### State Endangered HellbenderCryptobranchus alleganiensisGreen SalamanderAneides aeneusFour-toed SalamanderHemidactylium scutatumRed SalamanderPseudotriton ruberCrawfish FrogLithobates areolatus #### State Endangered Alligator Snapping Turtle Macrochelys temminckii Eastern Mud Turtle Kinosternon subrubrum Spotted Turtle Clemmys guttata Emydoidea blandingii Blanding's Turtle Hieroglyphic River Cooter Pseudemys concinna Ornate BoxTurtle Terrapene ornate Scarlet Snake C emophora coccinea Kirtland's Snake Clonophis kirtlandii Copperbelly WaterSnake (FT+) Nerodia ervthrogaster Smooth Green Snake Opheodrys vernalis Tantilla coronata Southeastern Crowned Snake Butler's Garter Snake Thamnophis butleri Cottonmouth Agkistrodon piscivorus Timber Rattlesnake Crotalus horridus Massasauga (FC) Sistrurus catenatus #### Fish #### Special Concern Pugnose Shiner Notropis anogenus Bigmouth Shiner Notropis dorsalis Longnose Dace Rhinichthys cataractae Longnose Sucker Catostomus catostomus Northern Madtom Noturusstigmosus Ohio River Muskellunge Esox masquinongy ohioensis Cisco Coregonus artedi Lake Whitefish Coregonus clupeaformis Trout-perch Percopsis omiscomaycus Cottus cognatus SlimySculpin WesternSandDarter Ammocrypta clara Spotted Darter Etheostoma maculatum Cypress Darter E theostoma proeliare Tippecanoe Darter Etheostoma tippecanoe Banded Pygmy Sunfish Elassoma zonatum #### Mollusks #### Special Concern Wavyrayed Lampmussel Lampsilis fasciola RoundHickorynut Obovaria subrotunda Ohio Pigtoe Pleurobema cordatum Kidnevshell Ptvchobranchus fasciolaris Salamander Mussel Simpsonaias ambigua Purple Lilliput Toxolasma lividus Ellipse Venustaconcha ellipsiformis Villosa fabalis Rayed Bean (FC) Little Spectaclecase Villosa lienosa Pointed Campeloma Campeloma decisum SwampLymnaea Lymnaea stagnalis #### amphibians #### Special Concern Common Mudpuppy Necturus maculosus Streamside Salamander Ambystoma barbouri Blue-spotted Salamander Northern Cricket Frog Acris crepitans Plains Leopard Frog Lithobates blairi Northern Leopard Frog Lithobates pipiens #### reptiles #### Special Concern Eastern Box Turtle Terrapene carolina Mud Snake Farancia abacura Rough Green Snake Opheodrys aestivus Western Ribbon Snake Thamnophis proximus Support the conservation of Indiana's nongame and endangered species by donating to the Nongame Fund. The money you donate goes directly to the protection and management of more than 750 wildlife species in Indiana. Look for the eagle logo on your Indiana state tax form to donate all or part of your refund. Or to donate directly write to: Nongame Fund 402 W. Washington St. Rm W273 Indianapolis, IN 46204. $^{^\}dagger$ Only the northern population of copperbelly water snake is federally threatened. ^{*} It is illegal to take or possess live mussels and mussel shells of any species of native mussel from the waters of Indiana. # Preventing Wildlife from Becoming ENDANGERED #### A State and Federal Partnership for Conserving Species & Ecosystems #### **State Wildlife Grants** The *State and Tribal Wildlife Grants Program* provides federal money to every state and territory for cost-effective conservation aimed at preventing wildlife from becoming endangered and keeping common species common. For more than a decade, states and their partners have used this program to combat invasive species, protect natural areas, restore habitat, conduct research, and implement monitoring programs that will provide better data on imperiled species and their habitats. The highly accountable program supports an existing infrastructure for addressing wildlife needs and has created thousands of jobs employing biologists, private contractors, and construction workers in rural and urban communities nationwide. Funding through the **State and Tribal Wildlife Grants Program** enables the implementation **State Wildlife Action Plans.** These plans, which have been developed by every state and territory, are a primary tool for keeping fish and wildlife healthy and off the list of federally threatened and endangered species. **State Wildlife Action Plans** are unique in that they were developed by the nation's top wildlife conservationists in collaboration with private citizens and community partners. Each state and territory receives on average about \$1.2 million annually in apportioned funds through the program. Competitive grants are made available to tribes and to states for multistate projects. Although *State Wildlife Action Plans* have demonstrated continued successes in conserving fish and wildlife, complete effectiveness is limited without full implementation. The principal barrier to implementation of the plans is a lack of sustainable funding. It is estimated that full implementation would exceed \$1 billion annually. Funding for full implementation, however, is unattainable in the current financial climate. At minimum, restoring funding to \$90 million is needed to maintain the current levels of success for this program. The more than 6,300-member Teaming With Wildlife Coalition includes state fish and wildlife agencies, wildlife biologists, hunters, anglers, birdwatchers, hikers, nature-based businesses and other conservationists who support the goal of restoring and conserving our nation's wildlife. #### **Steering Committee** American Fisheries Society Association of Fish and Wildlife Agencies Association of Zoos and Aquariums Congressional Sportsmen's Foundation Izaak Walton League of America National Audubon Society National Wild Turkey Federation National Wildlife Federation The Nature Conservancy Theodore Roosevelt Conservation Partnership The Wildlife Society Wildlife Conservation Society Wildlife Management Institute For more information regarding ongoing efforts to conserve our nation's wildlife visit www.teaming.com #### **Investing in State Fish & Wildlife Conservation** #### IMPORTANCE OF WILDLIFE CONSERVATION #### A MAJOR GAP The viability of fish and wildlife populations is Despite the success of these programs, many fish and essential to the future of the ecosystems to which wildlife species continue to decline. More than 95% of they contribute and on which we depend for fish and wildlife held in public trust by the states are services, such as providing clean water through neither hunted nor fished and have no dedicated source watershed protection, protecting our communities of conservation funding. through flood prevention, and maintaining clean air While federally listed endangered and threatened through carbon sequestration. It is only through species receive coverage, the vast majority of fish and diverse representation of wildlife populations and wildlife species are left outside the purview of the functions they sustain that our nation's ecosystems remain healthy and productive for future generations. In the United States, fish and wildlife are a protected public
resource, held in trust for all citizens. This is not solely the duty of one level of government; effective and efficient wildlife management requires a strong state and federal partnership. federal funding. The stewardship of the nation's fish and wildlife therefore falls heavily on the states, creating an imbalance in the state-federal partnership. #### BRIDGING THE GAP - **STATE WILDLIFE ACTION PLANS**In 2001, Congress created the *Wildlife* Conservation and Restoration Program and State and Tribal Wildlife **Grants Program**, which, for the first time, provided funding to state fish and wildlife agencies for the management of nongame species. The funding was distributed to states with the condition that each state develop a **State Wildlife Action Plan**. Development of *State Wildlife Action Plans* in every state and territory was a historic accomplishment in 2005. At last, a comprehensive national plan was in place to conserve America's wildlife that opened doors for landscape-level coordination and planning. The implementation of this national planning strategy to prevent endangered species listings and to keep common species common can only be accomplished if funded. At minimum, restoring funding to \$90 million is needed to maintain the current levels of success for this program. All entities — ranging from policymakers to biologists — have a responsibility to be stewards of our nation's fish and wildlife and the habitats on which they depend. #### PROTECTING OUR NATURAL HERITAGE At the beginning of the 20th century, Congress recognized its role as stewards of our nation's fish and wildlife and passed the Pittman-Robertson and Dingell-Johnson Acts in 1950 and 1963, respectively, dedicating an excise tax on firearms, ammunition, and sport fishing equipment to the conservation of wildlife. These acts have provided state fish and wildlife agencies with over \$10 billion in formula-based funding for the conservation of game species and serve as a model for successful collaboration between federal and state governments. Teaming With Wildlife 444 North Capitol Street, NW Suite 725 Washington, DC 20001 www.teaming.com # AGRICULTURE HABITAT SUMMARY Agricultural habitat is defined as lands devoted to commodity production, including intensively managed non-native grasses, row crops, fruit and nut-bearing trees. Nearly 55% of Indiana is agriculture. Eastern Bluebira #### Representative Species of Agriculture The agricultural habitat guild is represented by several species. These representative species "paint a reasonable mental picture" of agriculture. - Western Harvest Mouse - Killdeer Eastern Bluebird Brown-headed Cowbird - . Tiger Salamander - Eastern Milksnake - Horned Lark - European Starling - Common (Black) Kingsnake More than half of Indiana's land area is classified as agriculture. Agricultural areas are represented above by the dots throughout the state. #### Threats to SGCN in Agriculture - Habitat loss (breeding range) - Dependence on irregular resources (cyclical annual variations) (e.g., food, water, habitat limited due to annual variations in availability) - Habitat loss (feeding/foraging areas) - Predators (native or domesticated) - Invasive/non-native species - · Bioaccumulation of contaminants - Small native range (high endemism) - Near limits of natural geographic range - High sensitivity to pollution - Dependence on other species (mutualism, pollinators) #### Threats to Agriculture - Habitat fragmentation - Mining/acidification - · Habitat degradation - Drainage practices (stormwater runoff) - Commercial or residential development (sprawl) - Invasive/non-native species - Agricultural/forestry practices - Counterproductive financial incentives or regulations - · Successional change - Point source pollution (continuing) Barn Owl #### Top High-Priority Conservation Actions for Agriculture #### Habitat protection through regulation - $\bullet \ Work with the State Chemist Office and others to develop her bicide and pesticide label directions that are protective of SGCN.$ - $\bullet \, \text{Support compliance with all state} \, \text{and} \, \text{federal environmental regulations relative to a gricultural lands}.$ #### Habitat protection on public lands - Support the use of agricultural/environmental BMPs on public lands to support the conservation of SGCN as a demonstration for private agricultural interest. - Ensure herbicides and pesticides are applied according to label directions and to avoid contaminating the aquatic environments in which all amphibians and the species that depend upon them. #### Habitat restoration on public lands $\bullet \ \, \text{Encourage the use of restoration programs such as Farm Bill programs on public agricultural lands}.$ #### Habitat protection incentives (financial) Support programs and practices, such as the Farm Bill Programs, that promote the use of soil and wildlife conservation BMPs for the benefit of SGCN. #### Species of Greatest Conservation Need (SGCN) in Agriculture SGCN are animal species whose populations are rare, declining, or vulnerable - Crawfish Frog - Northern Leopard Frog - Sandhill Crane • Eastern Spadefoot - . Plains Leopard Frog - Ornate Box Turtle - Barn Owl #### Top High-Priority Conservation Actions for SGCN in Agriculture #### **Habitat Protection** • Provide technical support to rural planning efforts to retain wildlife values of rural landscapes. #### Exotic/invasive species control Work with the agricultural industry to avoid and minimize the use and spread of exotic invasive species to conserve more natural habitats for SGCN. # Indiana State Wildlife Action Plan # AQUATIC SYSTEMS HABITAT SUMMARY #### Aquatic systems habitat comprises of all water, both flowing and stationary. Only 2.36% of Indiana is covered by aquatic systems. #### Representative Species of Aquatic Systems The aquatic system habitat guild is represented by several species. These representative species "paint a reasonable mental picture" of aquatic systems There are 67 representative species for various aquatic systems in Indiana. Below is a sample of representative species. The entire list can be found online at http://www.in.gov/dnr/fishwild/7599.htmintheAquaticSystemshabitatsummary. - Beaver - Osprey . Least Darter - Ring-Billed Gull - Lake Trout - Channel Catfish - Clubshell Small mouth Bass - Redspotted Sunfish - Northern Pike - Wood Duck - Two-Lined Salamander #### Species of Greatest Conservation Need (SGCN) in Aquatic Systems SGCN are animal species whose populations are rare, declining, or vulnerable. There are 70 SGCN for aquatic systems in Indiana. Below is a sample of species of greatest conservation need. The entire list can be found online athttp://www.in.gov/dnr/fishwild/7599.htm in the Aquatic Systems habitat summary. - Hellbender - Plains Leopard Frog - Variegate Darter - Least Tern - Piping Plover - Little Spectaclecase - Northern Riffleshell - Cisco (Lake Herring) - Rayed Bean - Snuffbox - Blanding's Turtle - Alligator Snapping Turtle #### Threats to Aquatic Systems - Stream channelization - Habitat degradation - Nonpoint source pollution (sedimentation and nutrients) - · Agricultural/forestry practices - · Commercial or residential development (sprawl) - Point source pollution (continuing) - Drainage practices (stormwater runoff) - · Habitat fragmentation - Impoundment of water/flow regulation - Residual contamination (persistent toxins) #### Threats to SGCN in Aquatic Systems - Habitat loss (breeding range) - Habitatloss (feeding/foraging areas) - Degradation of movement/migration routes (overwintering habitats, nesting and staging sites) - Dependence on irregular resources (cyclical annual variations) (e.g., food, water, habitat limited due to annual variations in availability) - Specialized reproductive behavior or low reproductive rates - Invasive/non-native species - Bioaccumulation of contaminants - Viable reproductive population size or availability - Predators (native or domesticated) - · High sensitivity to pollution #### Top High-Priority Conservation for Habitat Promote the retention and development of sloughs, oxbows, and backwater habitats to benefit the banded pygmy sunfish, bantam sunfish and cypress darter in the lower Wabash River drainage. #### Protection of adjacent buffer zone • Promote the establishment and maintenance of buffers on all aquatic systems to control sedimentation and to benefit a quatic SGCN, especially the blue spotted salam ander, four-toed salam ander, and plains leopard frog, ellipse, swample and the salam t lymnaea, bigmouth shiner and pallid shiner $\bullet \ Provide grassy, shrubby, and/or woody riparian cover along rivers and streams for resting, denning, and loafing sites for otters.$ #### Habitat restoration on public lands - Create nesting islands for least terns in appropriate areas. - Restore wetland habitats in floodplain areas to provide alternative habitats for aquatic species. Target wetlands in close #### Cooperative land management agreements (conservation easements) $\bullet \ Promote the protection of a quatic systems for SGCN by encouraging public and private entities to enter into cooperative$ land management agreements and conservation easements. Provide technical assistance on the species that benefit from such protection and potential enhancement measures. #### Top High-Priority Conservation Actions for SGCN in Aquatic Systems #### Reintroduction (restoration) - $\bullet \, Support the \, development and implementation of practical mussel restoration and evaluation techniques for use in the contract of co$ appropriate situations for the restoration of extirpated or nearly extirpated mussel species, i.e., longsolid, orangefoot pimpleback, pink mucket, pyramid pigtoe, rough pigtoe, tubercled blossom, white catspaw and white wartyback. - Monitor the abundance and distribution of newly restored aquatic-system-dependent species such as the river otter and osprey. - Determine factors
affecting the distribution and relative abundance of rare aquatic-based wildlife such as the river otter. - Refine and improve survey and monitoring programs for aquatic wildlife species such as river otters, mussels species and osprey. - $\bullet Implement harvest strategies (season dates, trap set techniques, etc.) to maximize take of targeted species and minimize$ unintentional take of otters - Determine age-specific reproductive parameters for river otters and mussel species. #### Translocation to new geographic range - $\bullet \, Support the \, development of \, technical \, assistance \, materials \, to \, heighten \, public awareness \, of the \, dangers \, of \, releasing \, aquatic \, development \, of \, technical \, assistance \, materials \, to \, heighten \, public awareness \, of \, the \, dangers \, of \, releasing \, aquatic \, development \, of \, technical \, assistance \, materials \, to \, heighten \, public awareness \, of \, the \, dangers \, of \, releasing \, aquatic \, development \, of \, the \, dangers \, of \, releasing \, aquatic \, development \, of \, the \, dangers \, of \, releasing \, aquatic \, development \, of \, the \, dangers \, of \, releasing \, aquatic \, development \, of \, the \, dangers \, of \, releasing \, aquatic \, development \, of \, the \, dangers \, of \, releasing \, aquatic \, development \, of \, the \, dangers the$ species in new geographical areas (even SGCN). - $\bullet Track shifts in species geographic range for correlation to global warming trends and new ecological relationships.\\$ # Indiana State Wildlife Action Plan # BARREN LANDS HABITAT SUMMARY All barren lands habitats are characterized by bare rock, gravel, sand, silt, clay or other earthen material, with little or no "green" vegetation present, regardless of its $inherent ability to support life. \ Vegetation, if present, is more widely spaced and scrubby than that in the "green" vegetated categories; lichen cover may be a support life. \ Vegetation, if present, is more widely spaced and scrubby than that in the "green" vegetated categories; lichen cover may be a support life. \ Vegetation, if present, is more widely spaced and scrubby than that in the "green" vegetated categories; lichen cover may be a support life. \ Vegetation, if present, is more widely spaced and scrubby than that in the "green" vegetated categories; lichen cover may be a support life. \ Vegetation in the "green" vegetated categories; lichen cover may be a support life. \ Vegetation in the "green" vegetated categories; lichen cover may be a support life. \ Vegetation in the "green" vegetated categories; lichen cover may be a support life. \ Vegetation in the "green" vegetated categories; lichen cover may be a support life. \ Vegetation in the "green" vegetated categories i$ extensive. The habitaten compasses the following sub-types: bare dunes, cliffs, rock outcrops and active quarries. Only 0.19% of Indiana is barren land. #### Representative Species of Barren Lands The habitat guild for barren lands is represented by several species. These representative species" paint a reasonable mental picture" of barren lands. - Rough-Winged Swallow - Lark Sparrow - Piping Ployer - Six-Lined Racerunner - Green Salamander - Black Vulture - Allegheny Woodrat - Eastern Phoebe #### Species of Greatest Conservation Need (SGCN) in Barren La SGCN are animal species whose populations are rare, declining, or vulnerable. - · Crawfish Frog - Green Salamander - Plains Leopard Frog - Piping Plover - · Allegheny Woodrat #### Threats to Barren Lands - Habitat degradation - · Counterproductive financial incentives or regulations - Habitat fragmentation Invasive/non-native species - Commercial or residential development (sprawl) - Agricultural/forestry practices - * Successional change - Nonpointsource pollution (sedimentation and nutrients) - Point source pollution (continuing) - Drainage practices (storm water runoff) #### Threats to SGCN in Barren Lands - Viable reproductive population size or availability - Diseases/parasites (of the species itself) - Habitat loss (feeding/foraging areas) - Habitat loss (breeding range) - Near limits of natural geographic range Small native range (high endemism) - Predators (native or domesticated) - Dependence on irregular resources (cyclical annual variations) (e.g., food, water, habitat limited due to annual variations in availability) - Degradation of movement/migration routes (overwintering habitats, nesting and staging sites) - Invasive/non-native species Left to right: Piping Plover, Black Vulture #### Top High-Priority Conservation Actions for Barren Lands #### Restrict public access and disturbance • Minimize human and domestic pet use in areas used by foraging piping plovers and at sites with potential breeding habitat. #### Habitat protection on public lands - Protect Lake Michigan sand dunes and allow natural dune processes to provide foraging areas and potential nesting habitat for piping plovers. - Maintain large diameter, mast-producing tree species in proximity to woodrat colonies. - $\bullet Enter into cooperative agreements for management of wood rathabitats on State Forest and State Park/Reservoir properties.\\$ - Investigate crayfish abundance, distribution and other factors impacting crayfish frog colonies to develop land management practices for crayfish frogs #### Protection of adjacent buffer zone - Provide for the development and/or maintenance of a forested buffer area around the bluffs occupied or suitable for occupancy by greensalamanders. - Provide buffer of mature forested habitats adjacent to cliff lines containing woodrat colonies. #### Top High-Priority Conservation Actions for SGCN in Barren Lands #### Habitat protection - Protect Lake Michigan sand dunes and allow natural dune processes to provide foraging areas and potential nesting habitat - $\bullet \ Ensure \ silvicultural \ techniques \ allow for an adequate \ annual \ supply \ of \ hard \ mast for \ Allegheny \ wood rats.$ - $\bullet Protect bluff lines and sparsely vegetated clay and sandy moist soil for the green salam and er, crawfish frog and plains$ leopard frog, respectively. #### Regulation of collecting • Investigate the role of intentional and/or unintentional take on the viability of SGCN in barren lands. # Indiana State Wildlife Action Plan # DeveLoPeD LANDS HABITAT SUMMARY Developed lands are defined as highly impacted lands, intensively modified to support human habitation, transportation, commerce and recreation. This habitat encompasses the following subhabitat types: golf courses, industrial lands and roads/rails/bridges. Nearly 3.7% of Indiana is developed. #### Representative Species of Developed Lands The developed lands habitat guild is represented by several species. These representative species"paintareasonablemental picture" of developed lands. - Bullfrog - . House Mouse - Norway Rat - Kirtland's Snake Canada Goose - , Mallard - Peregrine Falcon - European Starling - Rock Pigeon American Robin Eastern Bluebird • Cliff Swallow Species of Greatest Conservation Need (SGCN) in Developed Lands ${\sf SGCN}\ are\ animal\ species\ whose\ populations\ are\ rare,\ declining\ or\ vulnerable.$ - Eastern Spadefoot - Common Nighthawk - Peregrine Falcon - Kirtland's Snake - Smooth Greensnake #### Threats to Developed Lands - , Commercial or residential development (sprawl) - Habitat degradation - Stream channelization - Residual contamination (persistent toxins) Counterproductive financial incentives or regulations - Impoundment of water/flowregulation - Point source pollution (continuing) - Drainage practices (stormwater runoff) - Agricultural/forestry practices - * Habitat fragmentation #### Threats to SGCN in Developed Lands - Degradation of movement/migration routes (overwintering habitats, nesting and staging sites) - Diseases/parasites (of the species itself) - Highsensitivity to pollution - Species overpopulation - Bioaccumulation of contaminants - Genetic pollution (hybridization) - Invasive/non-native - Dependence on irregular resources (cyclical annual variations)(e.g.,food, water, habitat limited due to annual variations inavailability) - Habitat loss (breeding range) - Predators (native or domesticated) Indiana's developed lands constitute 3.69% of Indiana, or 1,404 square miles (898,674 acres). While developed lands are sprinkled liberally throughout the state, particularly above Interstate 70, they are concentrated in areas that include Gary, South Bend, Fort Wayne, Indianapolis, Evansville, and Louisville, KY. There are fewer developed lands in south- central Indiana. #### Top High-Priority Conservation Actions for Developed Lands #### Habitat protection incentives (financial) • Encourage the use of gravel on flat-roofed buildings to provide nesting habitat for common nighthawks. #### Habitat restoration incentives (financial) • Encourage the use of private funding sources for the development of open spaces in urban environments. #### Artificial habitat creation (artificial reefs, nesting platforms) • Erect and maintain nesting boxes for peregrine falcons at industrial areas along Lake Michigan. #### Succession control (fire, mowing) Provide cover for smooth greensnakes and Eastern spadefoot toads by leaving unmowed areas during the growing season. • Provide technical assistance to and encourage urban/industrial/transportation/recreation land use planners to provide open spaces, use rock cover and provide connecting corridors for the benefit of SGCN, especially spade foot to ads, Kirtland's snake and the spaces of spacand smooth greensnake #### Top High-Priority Conservation Actions for SGCN in Developed Lands #### Protection of migration routes • Investigate methods to minimize the adverse impacts of man-made structures on SGCN, especially migrating birds. #### Regulation of collecting • Develop technical assistance materials that promote leaving SGCN in the natural environment. # Indiana
State Wildlife Action Plan # ForeSTS HABITAT SUMMARY The forest habitat quild is defined as a plant community extending over a large area and dominated by trees, the crowns of which form an unbroken covering layer or canopy. Almost 23% of Indiana is covered by forests. This habitat includes: deciduous, early forest stage, evergreen, floodplain forests, forested wetlands, mature or high canopy stage, old forest stage, pole stage, pre-forest stage, riparian wooded corridors/streams, suburban, upland and urban forests. #### representative Species of Forests The forest habitat guild is represented by several wildlife species. These representative species"paintareasonablementalpicture" offorests. - Spotted Salamander - Wood Frog - Great Horned Owl - Eastern Chipmunk - Fox Squirrel - Red Bat - White-Tailed Deer Southern Flying Squirrel - Eastern Box Turtle - Red-Eved Vireo - WoodThrush - Whip-Poor-Will - White-Eved Vireo - Prairie Warbler - Ruffed Grouse - · Field Sparrow - Eastern Towhee - Pine Warbler Sharp-Skinned Hawk - · Cerulean Warbler - Yellow-Throated Warbler Pileated Woodpecker - Allegheny Woodrat - Timber Rattlesnake - Tuffed Titmouse - Red-Shouldered Hawk - American Robin Baltimore Oriole Almost 23% of Indiana is forested, comprising 8,686 miles2 (more than 5.5 million acres). While forest lands dot the landscape in Northern Indiana (24%), heavier concentrations of woodlands follow the hillier geography of West Central (21% woodlands), South Central (46% woodlands) and Southeastern Indiana (9% woodlands). #### Forest Lands Indiana Countie #### Threats to Forests - Commercial or residential development (sprawl) - Habitat fragmentation - Habitat degradation - Agricultural/forestry practices - Successional change - Invasive/non-native species - Counterproductive financial incentives or regulations - Diseases (of plants that create habitat) - Mining/acidification - Stream channelization #### Threats to SGCN in Forests - Habitat loss (breeding range) - Habitatloss (feeding/foraging areas) - Degradation of movement/migration routes - (overwintering habitats, nesting and staging sites) - Viable reproductive population size or availability Top High-Priority Conservation Actions for Forests • Predators (native or domesticated) vellow-crowned night-heron. timber rattlesnake. Habitat protection on public lands - Diseases/parasites (of the species itself) - . Unintentional take/ direct mortality (e.g., vehicle collisions, power line collisions, by catch, harvesting equipment, land preparation machinery) - Specialized reproductive behavior or low reproductive rates - Invasive/non-native species - · Small native range (high endemism) #### Species of Greatest Conservation Need (SGCN) in Forests SGCN are animal species whose populations are rare, declining, or vulnerable. There are 44 SGCN for forests in Indiana. Below is a sample of species of greatest $conservation\,need.\,The\,entire\,list\,can\,be\,found\,online\,at$ http://www.in.gov/dnr/fishwild/7599.htm in the Forests habitat summary. - Blue-spotted Salamander - Four-toed Salamander - Eastern Pipistrelle - * Green Salamander * Eastern Red Bat - Red Salamander - Evening Bat • Bald Eagle - Gray Myotis • Barn Owl - Hoary Bat - Black-and-white Warbler - Indiana Myotis - Black-crowned Night-Heron - Least Weasel • Broad-winged Hawk - Cerulean Warbler #### forest properties. Top High-Priority Conservation Actions for SGCN in Forests #### Habitat protection Land use planning • Protect forest habitat especially forest in close proximity to wetlands, rocky glades or connecting corridors between forest blocks $for copper belly \,waters nakes, rough \,green \,snakes, scarlets nakes, southeastern \,crowned \,snakes \,and \,timber \,rattles nakes$ Maintain or create landscapes dominated by forest in order to provide for needs of area sensitive species such as bald eagle. black-and-white warbler, black-crowned night-heron, broad-winged hawk, cerulean warbler, common nighthawk, hooded warbler, Mississippi kite, red-shouldered hawk, sharp-shinned hawk, whip-poor will, worm-eating warbler, and • Determine what constitutes high quality foraging and roosting habitat for forest dwelling bats. • Provide technical assistance to management plan development and implementation for state and federal • Work with local units of government for protection and management of forested habitats. • Encourage the retention of forested corridors to connect forest blocks for SGCN, especially Indiana bat and • Implement silvicultural strategies that provide for a continuous supply of large, dead and/or dying deciduous trees to provide roost sites for crevice-dwelling bats such as the Indiana bat. #### Protection of migration routes • Investigate forest distribution in Indiana and provide adequate forestlands for migrating birds and bats. # Indiana State Wildlife Action Plan # Grassiands Habitatsummary Grasslands are defined as open areas dominated by grass species. This habitat includes early successional areas, farm bill program lands, fescue, haylands, pasture, prairies, reclaimed minelands, savanna, vegetated dunes and swales, and shrub/scrub. > Threats to Grasslands • Habitat degradation > > • Successional change · Habitat fragmentation · Agricultural/forestry practices #### representative Species of Grasslands The grasslands habitat guild is represented by several species. These representative species"paint a reasonable mental picture" of grasslands - Crawfish Frog - EasternSpadefoot - Eastern Meadowlark - Northern Harrier Eastern Mole - Red Fox - Badger - Bull Snake - Ornate BoxTurtle - Cottontail Rabbit - Short-Tailed Shrew - Franklin's Ground Squirrel - Red-Winged Blackbird - Northern Bobwhite Grasshopper Sparrow - Bobolink - Dickcissel - Savannah Sparrow - Eastern Wood-Pewee - Red-Headed Woodpecker ### Over 15% of Indiana is in grasslands constituting prairies and reclaimed mine lands. Those areas are primarily in southern, central and extreme Commercial or residential development (sprawl) Grasslands comprise more than 5,800 miles2 or 3.7 million acres. northern parts of the state. $\bullet \ Unintentional \ take/direct \ mortality (e.g., vehicle \ collisions,$ Viable reproductive population size or availability • Small native range (high endemism) powerline collisions, by catch, harvesting equipment, land · Bioaccumulation of contaminants preparation machinery) · Counterproductive financial incentives or regulations • Residual contamination (persistent toxins) • Point source pollution (continuing) • Invasive/non-native species Mining/acidification #### Species of Greatest Conservation Need (SGCN) in Grasslands SGCN are animal species whose populations are rare, declining or vulnerable - · Blue-spotted Salamander - Barn Owl - Crawfish Frog - Henslow's Sparrow Eastern Spadefoot - Loggerhead Shrike - Northern Leopard Frog Northern Harrier - Plains Leopard Frog - Sedge wren - . Blanding's Turtle . Short-eared Owl - Butler's Garter Snake - Upland Sandpiper - Kirtland's Snake - Western Meadowlark - Ornate BoxTurtle - Badger - Smooth Green Snake Bohcat - SpottedTurtle Franklin's Ground Squirrel Western Ribbon Snake - Least Weasel - American Bittern - Plains Pocket Gopher #### Threats to SGCN in Grasslands - · Habitat loss (breeding range) - Habitat loss (feeding/foraging areas) - · Invasive/non-nativespecies - Predators (native or domesticated) - · Dependence on irregular resources (cyclical annual variations) (e.g., food, water, habitat limited due to annual variations in availability) - Degredation of movement/migration routes (overwintering habitats, nesting and staging sites) #### Top High-Priority Conservation Action for Grasslands #### Habitat restoration incentives (financial) - Support farm programs that convert row-crop areas to grasslands to benefit a variety of birds including American bittern, barn owl, Henslow's sparrow, loggerhead shrike, northern harrier, sedge wren, short-eared owl, upland sandpiper, western meadowlark - $\bullet \, Develop large-scale grassland restoration projects on reclaimed strip mined lands and assess their effectiveness for providing and the restoration of resto$ habitat for area-sensitive bird (SGCN) species. #### Top High-Priority Conservation Actions for SGCN in Grasslands #### Population management - $\bullet \, Determine \, distribution \, and \, relative \, abundance \, of \, grassland-dependent \, SGCN \, such as \, badger \, and \, Franklin's \, ground \, squirrel.$ - $\bullet \, Develop \, survey \, and \, monitoring \, programs \, for \, grassland-dependent \, SGCN \, such as \, badgers \, and \, Franklin's \, ground \, squirrels.$ #### Public education to reduce human disturbance • Develop and promote implementation of BMPs that limit disturbance to nesting grassland birds (SGCN), especially on public conservation lands. # Indiana State Wildlife Action Plan # SUBTERRANEAN | HABITAT SUMMARY | SYSTEMS Surface openings of subterranean features reaching as far as natural light can penetrate (i.e., twilight zone) and connected underground rooms and passages beyond natural light penetration. This habitat encompasses the following sub-types: caves and cave entrances. #### Representative Species of Subterranean Systems The Subterranean Systems habitat guild is represented by several species. These representative species" paint a reasonable mental picture" of subterranean systems. - Eastern Pipistrelle - Indiana Myotis - Cave Salamander - Longtail Salamander - Four-Toed Salamander - Northern Cavefish #### Species of Greatest Conservation Need (SGCN) in Subterranean Systems SGCN are animal species whose populations are rare, declining or vulnerable - Green Salamander - Four-toed Salamander - Northern Cavefish - Grav Myotis - Indiana Myotis - · Rafinesque's Big-eared Bat - Eastern Pipistrelle - Little Brown Myotis - Northern Myotis - Southeastern Myotis #### Threats to Subterranean Systems - Habitat degradation - Commercial or residential development
(sprawl) - Climate change - Agricultural/forestry practices - Residual contamination (persistent toxins) - Point source pollution (continuing) - Habitat fragmentation - Nonpoint source pollution (sedimentation and nutrients) - Mining/acidification - Drainage practices (stormwater runoff) #### Threats to SGCN in Subterranean Systems - Habitat loss (breedingrange) - Habitat loss (feeding/foraging areas) - Specialized reproductive behavior or low reproductive rates - · High sensitivity topollution - · Bioaccumulation of contaminants - Degradation of movement/migration routes (overwintering habitats, nesting and staging sites) - Unintentional take/ direct mortality (e.g., vehicle collisions, power line collisions, by catch, harvesting equipment, land preparation machinery) - Small native range (high endemism) - Dependence on irregular resources (cyclical annual variations) (e.g., food, water, habitat limited due to annual variations in availability) - Predators (native or domesticated) Left to right: Eastern Pipistrelle, Rafinesque's Big-eared I #### Top High-Priority Conservation Actions for Subterranean Systems #### Technical assistance • Develop educational materials for landowners in karst topography about relationships between surface activities and subterranean systems. #### Cooperative land management agreements (conservation easements) • Promote the use of cooperative land agreements to protect sensitive karst features for greensalamanders, four-toed salamander and subterranean systems that support northern cavefish and bat species of greatest conservation need. #### Restrict public access and disturbance - Post signs at important cave sites to reduce/eliminate unauthorized human visitation. - Erect physical barriers (i.e., fences, gates) where needed to protect important cave sites. #### Land-use planning • Identify surface recharge areas for cave systems to identify sources of potential threats. #### Habitat protection on public lands • Develop land management plans protective of subterranean systems and permit recreation use consistent with the #### Top High-Priority Conservation Actions for SGCN in Subterranean Systems #### Habitat protection - Protect wet areas around seeps and springs for the benefit of four-toed salamanders. - Protect the water quantity and quality in subterranean streams to benefit northern cavefish populations. - Inventory subterranean systems cave-dependent SGCN such as the Indiana bat and southeastern bat. - Restrict human access to caves during seasonal use by Indiana bats and other cave-dwelling species. Erect physical barriers (gates, fences) as needed. #### Regulation of collecting • Provide public notification materials throughout the karst region of Indiana regarding the adverse consequences of collecting or disturbing subterranean system SGCN. # NR Indiana State Wildlife Action Plan # WETLANDS HABITAT SUMMARY Wetlands include areas shallowly flooded temporarily or permanently to cover the base of plants but not prolonged inundation of the entire plant. Only 0.91% of Indiana is covered by wetlands. This habitat includes: emergent, ephemeral, forested, herbaceous marsh, mudflats, and permanent and shrub/scrub wetlands. #### Representative Species of Wetlands The wetlands habitat guild is represented by several species. These representative species"paint areasonable mental picture" of wetlands - Red-Winged Blackbird - . Common Yellowthroat Mallard - Sora - ¹ American Bittern - Sedge Wren - Canada Goose - . Great Blue Herron - Marbled Salamander - . Spotted Salamander - Plains Leopard Frog - Star-Nosed Mole - Yellow-Throated Warbler - Western Chorus Frog - Muskrat - SpottedTurtle - Eastern Massasauga - Killdeer - Least Sandpiper - Green Heron - Willow Flycatcher • Spring Peeper - Blanding's Turtle - CopperbellyWaterSnake #### Species of Greatest Conservation Need (SGCN) in Wetlands SGCN are animal species whose populations are rare, declining, or vulnerable. - Blue-spotted Salamander - Black-crowned Night-heron Crawfish Frog - Common Moorhen Eastern Spadefoot - Golden-winged Warbler Four-toed Salamander - Great Egret Northern Leopard Frog - King Rail - Plains Leopard Frog - , Least Bittern , Blanding's Turtle - , Marsh Wren - Butler's Garter Snake - , Sandhill Crane . Copperbellywater Snake - Sedge Wren - Cottonmouth Virginia Rail - MassasaugaWhooping Crane - Spotted Turtle Yellow-crowned Night-heron - Western Mud Snake Yellow-headed Blackbird - Western Ribbon Snake - Bohcat - American Bittern - RiverOtter • Black Rail - Star-nosed Mole - Black Tern - Swamn Rahhit #### Threats to Wetlands - Habitat degradation - Habitat fragmentation - · Agricultural/forestry practices - Commercial or residential development (sprawl) - Nonpoint source pollution (sedimentation and nutrients) - · Point source pollution (continuing) - Successional change - Counterproductive financial incentives or regulations - Drainage practices (stormwater runoff) - Invasive/non-native species #### Threats to SGCN in Wetlands - Habitat loss (breeding range) - · Habitat loss (feeding/foraging areas) - Dependence on irregular resources (cyclical annual variations) (e.g., food, water, habitat limited due to annual variations in - Near limits of natural geographic range - Degradation of movement/migration routes (overwintering habitats, nesting and staging sites) #### Top High-Priority Conservation Actions for Wetlands #### Habitat protection on public lands Conserve and manage diverse wetlands on publiclands for the benefit of SGCN, including mammals, birds, amphibians and reptiles. #### Succession control (fire, mowing) • Manage plant succession using water level manipulation, fire, and other methods to conserve diverse wetlands for the benefit of SGCN, including mammals, birds, amphibians and reptiles. #### Cooperative land management agreements (conservation easements) • Support the use of cooperative land management agreements to conserve and protect privately owned wetlands for the conservation of wetland SGCN #### Habitat restoration on public lands - Restore wetlands on public lands for the benefit of SGCN, including mammals, birds, amphibians and reptiles. - · Create wetland areas for black terns - Support the planting of appropriate native plant stocks to accelerate and enhance wetland restorations and to use for demonstration purposes. #### Corridor development/protection • Promote the development and protection of wetland complexes, including connecting wetland habitats for the benefit of copperbelly water snakes and other SGCN. #### Land use planning • Provide technical assistance to land-use planners that promotes the values and benefits of wetlands #### Protection of adjacent buffer zone • Promote the protection of adjacent buffer zones around wetlands to protect the wetlands and ameliorate benefits to SGCN. #### Top High-Priority Conservation Actions for SGCN in Wetlands #### Reintroduction (restoration) Determine feasibility of restoring wetland-dependent SGCN such as the swamp rabbit and star-nosed mole. - $\begin{array}{l} \textbf{Population management} \\ \bullet \textbf{Determine distribution and relative abundance of rare wetland-dependent wild life such as the swamp rabbit and star-nosed and the start of start$ - $\bullet \, Develop \, survey \, and \, monitoring \, programs for \, rare species \, associated \, with \, wetland \, habitats \, such as \, swamp \, rabbits \, and \, starding the survey and \, monitoring \, programs for \, rare species \, associated \, with \, wetland \, habitats \, such as \, swamp \, rabbits \, and \, starding \, rate \, for all a contract of the survey and \, monitoring \, programs for \, rare species \, associated \, with \, wetland \, habitats \, such as \, swamp \, rabbits \, and \, starding \, rate \, for all a contract of the survey and \, monitoring \, programs for \, rare species \, associated \, with \, wetland \, habitats \, such as \, swamp \, rabbits \, and \, starding \, rate \, for all a contract of the survey and \, rate \, for a$ - Investigate the impact of regulated species (e.g., raccoons and coyotes) on populations of Blanding's turtle, spotted turtle, and other wetland-dependent SGCN. #### Protection of migration routes Target the restoration, protection and acquisition of wetlands to provide for the needs of migrating SGCN. #### Disease/parasite management Investigates uspicious mortality or disease in wetland species to determine risk to wetland-dependent SGCN and appropriate protective measures. ### Indiana State Wildlife Action Plan # Save The Date # Indiana State
Wildlife Action Planndiana Department of Natural Resources Conservation doesn't just happen. Ittakes resources and collaboration. #### Background The Indiana Division of Fish and Wildlife is beginning the process of updating the State Wildlife Action Plan. Indiana's Action Plan is a habitat-based model that incorporates all fish and wildlife species within the state. It identifies the condition of Indiana's wildlife species and habitats, the problems they face, and the actions needed to ensure their long-term success. #### Your Involvement Partner input is crucial to this process. You have been identified as a key partner to this collaborative planning effort. We would like to take this opportunity to invite you to attend one of three stakeholder meetings. We need your success stories and your assistance in shaping the future and establishing outcomes that we all believe are vital to the natural resource community at large. #### **Meeting Dates** Three meeting dates have been scheduled, each in a distinct geographical region for ease of attendance: CentralIndiana Thursday, September 26, 2013 Southern Indiana Wednesday, October 2, 2013 Northern Indiana Thursday, October 3, 2013 The exact time and location for the meetings will be updated shortly; however, if you know what meeting date and region suit you the best, please do not hesitate to RSVP today! *For those unable to attend any of the in-person meetings, an alternative input forum will be available at a later time. To receive maximum benefit, we strongly encourage in-person participation. #### **RSVP** Please visit http://b3.caspio.com/dp.asp?AppKey=311a10001b8ebccaccaa46a4a7a7 to register your attendance at one of the three meetings (or the alternative input forum). Additional information about the meetings is also available on the website at www.swap.dnr.in.gov. #### INDIANA'S STATE WILDLIFF ACTION PLAN ADVISORY COMMITTEE American Electric Power Ducks Unlimited, Inc **Duke Energy** Indiana Department of Environmental Management Indiana Department of Natural Resources Indiana Department of Transportation Indiana Farm Bureau Indiana Forest & Woodland Owners Association Indiana Land Protection Alliance Indiana State Department of Agriculture Indiana Wildlife Federation Natural Resources Conservation Service Pheasants Forever Purdue University, Department of Forestry & Natural Resources The Nature Conservancy U.S. Fish and Wildlife Service U.S. Forest Service # YOU'RE INVITED ### Indiana State Wildlife Action Plan Conservation doesn't just happen. It takes resources and collaboration. #### Background The Indiana Division of Fish and Wildlife is beginning the process of updating the State Wildlife Action Plan. Indiana's Action Plan is a habitat-based model that incorporates all fish and wildlife species within the state. It identifies the condition of Indiana's wildlife species and habitats, the problems they face, and the actions needed to ensure their long-term success. #### Your Involvement Partner input is crucial to this process. You have been identified as a key partner to this collaborative planning effort. We would like to take this opportunity to invite you to attend one of three stakeholder meetings. We need your success stories and your assistance in shaping the future and establishing outcomes that we all believe are vital to the natural resource community at large. #### **Meeting Dates** Three meeting dates have been scheduled, each in a distinct geographical region for ease of attendance: #### Central* September 26, 2013 9:00am - 3:00pm IndianaWildlife Federation (Sol Center)* 708 E. Michigan St. Indianapolis, IN 46202 #### Southern October 2, 2013 9:00am - 3:00pm O'Bannon Woods State Park (Group Camp) 7234OldForestRoadSW Corydon, IN 47112 #### Northern October 3, 2013 9:00am - 3:00pm **Newton Center**** 601 N. Michigan St. Lakeville, IN 46536 For those unable to attend any of the in-person meetings, an alternative input forum will be available at a later time. To receive maximum benefit, we strongly encourage in-person participation. #### **RSVP** Please visit http://b3.caspio.com/dp.asp?AppKey=311a10001b8ebccaccaa46a4a7a7 to register your attendance at one of the three meetings (or the alternative input forum). Additional information about the meetings is also available on the website at www.swap.dnr.in.gov. #### INDIANA'S STATE WILDLIFE ACTION PLAN ADVISORY COMMITTEE American Flectric Power Ducks Unlimited, Inc. **Duke Energy** Indiana Department of Environmental Management Indiana Department of Natural Resources Indiana Department of Transportation Indiana Farm Bureau Indiana Forest & Woodland Owners Association Indiana Land Protection Alliance Indiana State Department of Agriculture Indiana Wildlife Federation **Natural Resources Conservation Service** Pheasants Forever Purdue University, Department of Forestry & Natural Resources The Nature Conservancy U.S. Fish and Wildlife Service U.S. Forest Service ^{*}Free parking on North and East sides of building ^{**}Lunch will be provided during each meeting # Stakeholder Follow-up Meeting ### Indiana State Wildlife Action Plan Conservation doesn't just happen. It takes resources and collaboration. #### **MEETING DETAILS** Thank you to all those who participated in a regional stakeholder meeting for the State Wildlife Action Plan. Over 150 stakeholders in Indiana's conservation community shared their opinions, thoughts, and expertise. At this time, an online stakeholder follow-up meeting is scheduled. This meeting will present the preliminary results from the regional meetings and allow for subsequent discussion. If you were not able to participate in one of the regional meetings, that is okay because this meeting is for everyone! For more information regarding the Indiana State Wildlife Action Plan please visit www.swap.dnr.in.gov. #### Virtual Meeting Tuesday, October 29, 2013 1:00-3:00pm EDT Adobe Connect URL https://connect.iu.edu/swap/ #### INDIANA'S STATE WILDLIFE ACTION PLAN ADVISORY COMMITTEE American Electric Power Ducks Unlimited, Inc. **Duke Energy** Indiana Department of Environmental Management Indiana Department of Natural Resources Indiana Department of Transportation Indiana Farm Bureau Indiana Forest & Woodland Owners Association Indiana Land Protection Alliance Indiana State Department of Agriculture Indiana Wildlife Federation **Natural Resources Conservation Service** **Pheasants Forever** Purdue University, Department of Forestry & Natural Resources The Nature Conservancy U.S. Fish and Wildlife Service U.S. Forest Service ^{*}Log in by typing your first and last name followed by your organization/agency's name into the "Guest" option. 501 N. Morton St., Suite 101 Bloomington, Indiana 47404